Prepared in cooperation with the City of Gunnison **Colorado River Water Conservation District** **Crested Butte South Metropolitan District** **Gunnison County** **Mount Crested Butte Water and Sanitation District** **National Park Service** **Town of Crested Butte** **Upper Gunnison River Water Conservancy District** NATIONAL WATER-QUALITY ASSESSMENT PROGRAM Water-Quality Data Analysis of the Upper Gunnison River Watershed, Colorado, 1989–99 Water-Resources Investigations Report 02–4001 U.S. Department of the Interior **U.S. Geological Survey** Front cover, Morrow Point Reservoir Back cover, Lake Fork Gunnison River # Water-Quality Data Analysis of the Upper Gunnison River Watershed, Colorado, 1989–99 By Jason J. Gurdak, Adrienne I. Greve, and Norman E. Spahr U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 02-4001 NATIONAL WATER-QUALITY ASSESSMENT PROGRAM Prepared in cooperation with the CITY OF GUNNISON COLORADO RIVER WATER CONSERVATION DISTRICT CRESTED BUTTE SOUTH METROPOLITAN DISTRICT GUNNISON COUNTY MOUNT CRESTED BUTTE WATER AND SANITATION DISTRICT NATIONAL PARK SERVICE TOWN OF CRESTED BUTTE UPPER GUNNISON RIVER WATER CONSERVANCY DISTRICT # U.S. DEPARTMENT OF THE INTERIOR GALE A. NORTON, Secretary U.S. GEOLOGICAL SURVEY Charles G. Groat, Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. For additional information write to: District Chief U.S. Geological Survey Box 25046, Mail Stop 415 Denver Federal Center Denver, CO 80225–0046 Copies of this report can be purchased from: U.S. Geological Survey Information Services Box 25286 Denver Federal Center Denver, CO 80225 #### **FOREWORD** The U.S. Geological Survey (USGS) is committed to serve the Nation with accurate and timely scientific information that helps enhance and protect the overall quality of life, and facilitates effective management of water, biological, energy, and mineral resources. (http://www.usgs.gov/). Information on the quality of the Nation's water resources is of critical interest to the USGS because it is so integrally linked to the longterm availability of water that is clean and safe for drinking and recreation and that is suitable for industry, irrigation, and habitat for fish and wildlife. Escalating population growth and increasing demands for the multiple water uses make water availability, now measured in terms of quantity and quality, even more critical to the long-term sustainability of our communities and ecosystems. The USGS implemented the National Water-Quality Assessment (NAWQA) Program to support national, regional, and local information needs and decisions related to water-quality management and policy. (http://water.usgs.gov/nawqa). Shaped by and coordinated with ongoing efforts of other Federal, State, and local agencies, the NAWQA Program is designed to answer: What is the condition of our Nation's streams and ground water? How are the conditions changing over time? How do natural features and human activities affect the quality of streams and ground water, and where are those effects most pronounced? By combining information on water chemistry, physical characteristics, stream habitat, and aquatic life, the NAWQA Program aims to provide science-based insights for current and emerging water issues and priorities. NAWQA results can contribute to informed decisions that result in practical and effective water-resource management and strategies that protect and restore water quality. Since 1991, the NAWQA Program has implemented interdisciplinary assessments in more than 50 of the Nation's most important river basins and aquifers, referred to as Study Units. (http://water.usgs.gov/nawqa/nawqamap.html). Collectively, these Study Units account for more than 60 percent of the overall water use and population served by public water supply, and are representative of the Nation's major hydrologic landscapes, priority ecological resources, and agricultural, urban, and natural sources of contamination. Each assessment is guided by a nationally consistent study design and methods of sampling and analysis. The assessments thereby build local knowledge about water-quality issues and trends in a particular stream or aquifer while providing an understanding of how and why water quality varies regionally and nationally. The consistent, multi-scale approach helps to determine if certain types of water-quality issues are isolated or pervasive, and allows direct comparisons of how human activities and natural processes affect water quality and ecological health in the Nation's diverse geographic and environmental settings. Comprehensive assessments on pesticides, nutrients, volatile organic compounds, trace metals, and aquatic ecology are developed at the national scale through comparative analysis of the Study-Unit findings. (http://water.usgs.gov/nawqa/natsyn.html). The USGS places high value on the communication and dissemination of credible, timely, and relevant science so that the most recent and available knowledge about water resources can be applied in management and policy decisions. We hope this NAWQA publication will provide you the needed insights and information to meet your needs, and thereby foster increased awareness and involvement in the protection and restoration of our Nation's waters. The NAWQA Program recognizes that a national assessment by a single program cannot address all water-resource issues of interest. External coordination at all levels is critical for a fully integrated understanding of watersheds and for cost-effective management, regulation, and conservation of our Nation's water resources. The Program, therefore, depends extensively on the advice, cooperation, and information from other Federal, State, interstate, Tribal, and local agencies, non-government organizations, industry, academia, and other stakeholder groups. The assistance and suggestions of all are greatly appreciated. Robert M. Hirsch Associate Director for Water ## **CONTENTS** | Foreword | | |---|----| | Abstract | 1 | | Introduction | 2 | | Purpose and Scope | 4 | | Acknowledgments | 4 | | Study Area | 4 | | Hydrology | | | Geology | 6 | | Methods of Data Analysis | 8 | | Data Sources | 10 | | Data Quality Assurance | | | Data Compilation and Comparison | | | Temporal Trend Analysis | | | Surface-Water Quality | | | Field Properties | | | Major Ions | | | Nutrients | | | Spatial Distribution and Comparison to State Standards | | | Temporal Trends | | | Land-Use Comparison | | | Trace Elements | | | Spatial Distribution and Comparison to State Standards | | | Temporal Trends | | | Streambed Sediment | | | Suspended Sediment | | | Biology and Other Characteristics | | | Chlorophyll-a | | | Blue Mesa Reservoir Chlorophyll-a | | | Stream Chlorophyll-a | | | Biochemical Oxygen Demand | | | Fecal Coliform | | | Ground-Water Quality | | | Field Properties | | | Major Ions and Dissolved Solids | | | Nutrients | | | Trace Elements and Radon | | | Pesticides and Volatile Organic Compounds | | | Summary | | | References | | | Appendix A—Selected surface-water sites in the upper Gunnison River Basin | | | Appendix B—Characteristics of ground-water-quality sites in the upper Gunnison River watershed, 1970–99 | | | Appendix b—Characteristics of ground-water-quanty sites in the apper Guillison Kiver watershed, 1970–99 | 33 | | | | | FIGURES | | | 1–8. Maps showing: | | | Location of the upper Gunnison River watershed study area | 3 | | 2. Land use in the upper Gunnison River watershed, 1990 | | | 3. Location of selected U.S. Geological Survey streamflow-gaging stations and mean monthly | | | discharge (water year 1999) for selected stations | 7 | | 4. Geology of the upper Gunnison River watershed | | | 5. Spatial distribution of median specific conductance, October 1989 to December 1999 | | | | 6. | Spatial distribution of median ammonia concentrations, October 1989 to December 1999 | 19 | |--------|------|--|----| | | 7. | Spatial distribution of median nitrate concentrations, October 1989 to December 1999 | 20 | | | 8. | Spatial distribution of median total phosphorus concentrations, October 1989 to December 1999 | 21 | | 9. | | plots showing distribution of (A) ammonia, (B) nitrate, and (C) total phosphorus concentrations | | | | by l | and-use classification for surface water, October 1989 to December 1999 | 23 | | 10–13. | Map | os showing: | | | | 10. | · · · · · · · · · · · · · · · · · · · | | | | 11. | Spatial distribution of median silver concentrations, October 1989 to December 1999 | | | | 12. | Spatial distribution of median zinc concentrations, October 1989 to December 1999 | 27 | | | 13. | Exceedances of Colorado Department of Public Health and Environment in-stream water-quality standards for dissolved trace elements, October 1989 to December 1999 | 31 | | 14. | | ph showing flow-adjusted dissolved iron concentration at site 47 (Gunnison River at County d 32), October 1995 to December 1999 | 32 | | 15–20. | Map | os showing: | | | | 15. | Spatial distribution of streambed-sediment samples, October 1995 to August 1999, and comparison of selected trace-element concentrations to the Canadian Sediment Quality Guidelines Probable Effect Level | 33 | | | 16. | Spatial distribution of median suspended-sediment concentrations, October 1994 to December 1999 | 34 | | | 17. | Spatial distribution of median chlorophyll- <i>a</i> concentrations, December 1996 to September 1998 | 36 | | | 18. | Spatial distribution of median biochemical oxygen demand concentrations,
July 1995 to October 1999 | 37 | | | 19. | Spatial distribution of median fecal coliform concentrations, October 1989 to December 1999 | 38 | | | 20. | Spatial distribution of wells according to aquifer type, 1970 to 1999 | 40 | | 21. | | plot showing distribution of dissolved-solids concentrations by aquifer type for ground-water ples, 1970 to 1999 | 43 | | 22. | | plot showing distribution of nitrate concentrations by land-use classifications for ground-water ples, 1970 to 1999 | 45 | | TABLE | S | | | | 1. | Lan | d use for the upper Gunnison River watershed | 6 | | 2. | Sun | nmary of the number of analyses, minimum, median, and maximum concentrations for ace-water-quality samples in the upper Gunnison River watershed | | | 3. | Sea | sonal Kendall trend-analysis results for dissolved oxygen and pH in the upper Gunnison er watershed | | | 4. | | sonal Kendall trend-analysis results for selected nutrient species in the upper Gunnison er watershed | 22 | | 5. | stan | eedances of Colorado Department of Public Health and Environment in-stream water-quality dards for dissolved trace elements in the upper Gunnison River watershed, October 1989 to ember 1999 | 29 | | 6. | Sea | sonal Kendall trend-analysis results for selected dissolved trace elements in the upper unison River watershed | | | 7. | | s and number of samples with fecal coliform concentrations greater than 200 counts per | _ | | | | milliliters in the upper Gunnison River watershed, October 1989 to December 1999 | 39 | | 8. | Sun | nmary of the number of analyses, minimum, median, and maximum concentrations for und-water-quality samples in the upper Gunnison River watershed | | | 9. | _ | cription of dominant water types of sampled wells in the upper Gunnison River watershed | | | | | | | #### **CONVERSION FACTORS AND ABBREVIATIONS** | Multiply | Ву | To obtain | |--|---------|------------------------| | acre | 0.4049 | hectare | | acre-foot (acre-ft) | 1,233 | cubic meter | | cubic foot (ft ³) | 0.02832 | cubic meter | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | cubic foot per second (ft ³ /s) | 28.32 | liter per second | | foot (ft) | 0.3048 | meter | | foot per second (ft/s) | 0.3048 | meter per second | | pound (lb) | 0.4536 | kilogram | | square mile (mi ²) | 2.59 | square kilometer | Degrees Fahrenheit (o F) may be converted to degrees Celsius (o C) by using the following equation: o C = 5/9 (o F - 32). Degrees Celsius (°C) may be converted to degrees Fahrenheit (°F) by using the following equation: ${}^{o}F = 9/5$ (°C) + 32. #### **Additional Abbreviations or Terms** BOD, Biochemical Oxygen Demand CDPHE, Colorado Department of Public Health and Environment ft, feet LOWESS, Locally Weighted Scatterplot Smoothing L. liter MCL, Maximum Contaminant Level mg/L, milligrams per liter mi², square mile mL, milliliter mg/m², milligrams per square meter NPS, National Park Service NTU, nephelometric turbidity unit NWIS, U.S. Geological Survey National Water Information System PEL, Probable Effect Level pCi/L, picocuries per liter s, second STORET, U.S. Environmental Protection Agency Storage and Retrieval database SDWR, Secondary Drinking Water Regulation TVS, Table Value Standard USEPA, U.S. Environmental Protection Agency USFS, U.S. Forest Service USGS, U.S. Geological Survey VOC, Volatile Organic Compound μg/L, micrograms per liter μS/cm, microsiemens per centimeter at 25 degrees Celsius WY, water year (October 1 to September 30) [WY 1980 = October 1, 1979, to September 30, 1980] >, greater than \cong , approximately equal to # Water-Quality Data Analysis of the Upper Gunnison River Watershed, Colorado, 1989–99 By Jason J. Gurdak, Adrienne I. Greve, and Norman E. Spahr #### **Abstract** Water-quality data from October 1969 to December 1999 for both surface water and ground water in the upper Gunnison River watershed were retrieved and compiled from the U.S. Geological Survey National Water Information System and the U.S. Environmental Protection Agency Storage and Retrieval databases. Analyses focused primarily on a subset of these data from October 1989 to December 1999. The upper Gunnison River watershed is located west of the Continental Divide in the Southern Rocky Mountains physiographic province. Surface-water-quality data were compiled for 482 sites in the upper Gunnison River watershed. Most values of surface-water temperature, dissolved oxygen, and pH were within Colorado Department of Public Health and Environment (CDPHE) in-stream standards. Calcium bicarbonate type water was the most spatially dominant water type in the basin. Nutrients were most commonly sampled along the Slate River and East River near Crested Butte and along the Gunnison River from the confluence of the East and Taylor Rivers to the western edge of the watershed. Median ammonia concentrations were low, with many concentrations less than laboratory reporting levels. All nitrate concentrations met the CDPHE in-stream standard of 10 milligrams per liter. More than 30 percent of stream sites with total phosphorus data (23 of 61 sites) had concentrations greater than the U.S. Environmental Protection Agency (USEPA) recommendation for controlling eutrophication. Ammonia concentrations at a site on the Slate River near Crested Butte had a statistically significant upward trend for the 1995–99 period. The Slate River near Crested Butte site is located immediately downstream from the towns of Crested Butte and Mount Crested Butte and may reflect recent population growth or other land-use changes. However, the rate of change of the trend is small (0.017 milligram per liter per year). Although a multiple comparison test showed nitrate concentrations were statistically different between agriculture and forest sites and between agriculture and urban land-use classified sites, median concentrations were low among all land-use settings. Median concentrations of total phosphorus were greatest in rangeland areas and least in urban areas. No significant differences were identified for median concentrations of total phosphorus in agriculture and forest land-use areas. Median concentrations of arsenic, lead, mercury, selenium, and silver were low or below reporting levels throughout the watershed. Aluminum, cadmium, copper, lead, manganese, and zinc concentrations were elevated near the town of Crested Butte and on Henson Creek upstream from Lake City, which may be explained by upstream areas of historical mining. Samples for six trace elements exceeded standards: cadmium, copper, lead, manganese, silver, and zinc. A downward trend (3 micrograms per liter per year) was identified for the dissolved iron concentration at a site on the Gunnison River at County Road 32 downstream from the city of Gunnison. Streambed-sediment samples from areas affected by historical mining also had elevated concentrations of some trace elements. Chlorophyll-a concentrations in samples from Blue Mesa Reservoir and streams in the Crested Butte and Gunnison areas were typical of unenriched to moderately enriched conditions. Median concentrations of 5-day biochemical oxygen demand concentrations for sites between Crested Butte and Blue Mesa Reservoir were less than 2 milligrams per liter. Occasional high (greater than 200 counts per 100 milliliters) concentrations for fecal coliform were determined at selected sites within the study area. However, median concentrations were less than 100 counts per 100 milliliters except for the Squaw Creek and Cimarron River areas in the western part of the watershed. Ground-water-quality data have been collected by the U.S. Geological Survey from 99 wells. Many wells were completed in aguifers composed of Holocene-age valley fill and alluvium. Most field properties were within the USEPA Secondary Drinking Water Regulations (SDWR) range for treated drinking water, except for 2 (of 40) pH samples. Calcium bicarbonate was the predominant water type in nearly all aquifers except for the aguifers composed of volcanic rock, which had more sodium and sulfate mixed water types. Wells with sulfate concentrations exceeding the SDWR of 250 milligrams per liter were completed in aquifers composed of volcanic rock near Lake City. Dissolution and oxidation of sulfide minerals in these aquifers may explain the elevated sulfate concentrations in ground water at these locations. Nutrient concentrations in ground water were generally low, and median concentrations for ammonia, nitrite, and dissolved phosphorus were below reporting levels. All nitrate concentrations in the samples were below the USEPA drinking-water maximum contaminant level of 10 mg/L. No statistical difference was found in nitrate concentrations among the four land-use classifications (agriculture, forest, rangeland, and urban). Trace elements in ground water were generally below the USEPA SDWR. Three iron samples exceeded the USEPA SDWR of 300 micrograms per liter at two wells located near the city of Gunnison and at a well south of the town of Powderhorn near the Cebolla River. Nine of 39 manganese samples exceeded the USEPA SDWR of 50 micrograms per liter and were collected from aquifers composed of Holocene-age valley fill and alluvium near Gunnison and Crested Butte and in one well near the Cebolla River. Radon gas is a natural radioactive decay product of uranium. All 39 radon samples collected from ground water in the watershed exceeded the proposed USEPA drinking-water maximum contaminant level of 300 picocuries per liter and ranged from 426 to 3,830 picocuries per liter. #### INTRODUCTION The upper Gunnison River, located in south-central Colorado (fig. 1), drains approximately 3,965 mi². The East and Taylor Rivers drain an area west of the Continental Divide, converge upstream from the city of Gunnison, and form the Gunnison River, which flows into the Wayne N. Aspinall Unit of the Colorado River Storage Project (Blue Mesa, Morrow Point,
and Crystal Reservoirs) and the Curecanti National Recreation Area. Currently (2001), the Curecanti National Recreation Area, along with the Crested Butte Mountain Resort, attracts a large number of recreational visitors to the upper Gunnison River watershed, which historically was dominated by ranching and mining. Population growth and changes in land-use practices have the potential to affect both water quality and quantity in the upper Gunnison River watershed. In 1995, the U.S. Geological Survey (USGS), in cooperation with local sponsors—City of Gunnison, Colorado River Water Conservation District, Crested Butte South Metropolitan District, Gunnison County, Mount Crested Butte Water and Sanitation District, National Park Service, Town of Crested Butte, and Upper Gunnison River Water Conservancy District—established a water-quality-monitoring program in the upper Gunnison River watershed to characterize current water-quality conditions and to assess the effects of increased Figure 1. Location of the upper Gunnison River watershed study area. urban development and other land-use changes on water quality. In order to evaluate the outcome of the water-quality monitoring program initiated in 1995, identify spatial and temporal gaps within the available water-quality data, evaluate the needed focus of future water studies, and ultimately aid in making informed land-use decisions in the watershed, the local sponsors expressed a need for a compilation and analysis of existing water-quality data. In 1999, the USGS, in cooperation with the local sponsors, initiated a retrospective analysis of water quality in the upper Gunnison River watershed. #### **Purpose and Scope** This report presents the results of the compilation and analysis of available water-quality data for the upper Gunnison River watershed. The retrospective water-quality analysis was limited to water-quality data in an electronic (computerized database) format and included only samples gathered from October 1969 to December 1999. These water-quality data were gathered and reported by the USGS, U.S. Environmental Protection Agency (USEPA), Colorado Department of Public Health and Environment (CDPHE), National Park Service (NPS), U.S. Forest Service (USFS), Colorado Department of Natural Resources, and the Bureau of Reclamation. For selected water-quality properties and constituents in the watershed, this report presents a data summary, spatial distribution evaluation, comparison to Federal and State standards, and analyzes relations between land-use practices and water quality. Where the length of record was sufficient, trend analysis was conducted to identify changes in water quality over time. To assess the effects of land use on water quality, sites were grouped according to current land-use practices adjacent to each site, and water-quality data were compared among land-use classification groups. #### **Acknowledgments** The authors thank Matt Malick (National Park Service), Nancy Bauch, Bob Boulger, and Paul von Guerard (all U.S. Geological Survey) for assistance with compilation of water-quality data. Acknowledgments also are extended to Tyler Martineau and Tony Ranalli for technical reviews, Carol Anderson and Mary Kidd for editorial reviews, Joy Monson for manuscript and layout, and Sharon Powers Clendening for graphic design. #### STUDY AREA The upper Gunnison River watershed is located west of the Continental Divide in the southern Rocky Mountains of Colorado. The watershed is primarily within Gunnison County, with smaller sections located in Saguache, Hinsdale, and Montrose Counties. The headwaters are in the Elk and West Elk Mountains to the north and in the San Juan Mountains, Cochetopa Hills, and Sawatch Range to the south and east (fig. 1). Major tributaries in the upstream portion of the watershed are the Slate River, East River, Taylor River, Ohio Creek, Tomichi Creek, and Cochetopa Creek. Other tributaries (such as Cebolla Creek, Lake Fork Gunnison River, and the Cimarron River) drain into the reservoirs of the Wayne N. Aspinall Unit of the Colorado River Storage Project west of Gunnison. The Aspinall Unit reservoirs include Blue Mesa, Morrow Point, and Crystal and are in the Curecanti National Recreation Area. The maximum elevation and outlet elevation of the watershed are 14,265 and 6,526 ft, respectively. The watershed area-weighted average annual precipitation is 23 inches (Colorado Climate Center, 1984). Forest and rangeland are the dominant land uses in the watershed (fig. 2). About 57 percent of the watershed is forested and about 32 percent is used as rangeland (table 1). Barren land or tundra is the next largest land-use category, comprising about 7.79 percent. Urban and built-up lands comprise only 6 mi² (0.14 percent) of the watershed (Fegeas and others, 1983; refined by Hitt, 1995). Communities were first established in the upper Gunnison River watershed during the mid- to late 1800's as a result of the boom in silver mining. By the end of the 1800's, the silver mining boom had ended, leaving only towns that had other industries on which to base their economies. Crested Butte and Gunnison were able to rely on ranching, industry brought by the railroad and coal mining, and beginning in 1911, Western State College in Gunnison (Vandenbusche, 2000). Today, there are many small towns and communities in the watershed, but only two areas have populations numbering in the thousands: the city of Gunnison (1999 population of 5,498) and the town of Crested Butte, including the surrounding upper East River valley (1999 population of 2,274) (Colorado Department of Local Affairs, 2000). Although the resident population is relatively small, the region attracts a large number of visitors. The largest tourist draws in the watershed are the Curecanti National Recreation Area and Crested Butte Mountain Resort, which together attract more than 1.5 million visitors Figure 2. Land use in the upper Gunnison River watershed, 1990. yearly (National Park Service, 2000; Gunnison County Chamber of Commerce, 2000). Tourism is the largest industry in Gunnison County, followed by education (Western State College) and ranching (Gunnison County Chamber of Commerce, 2000). Between 1990 and 1999, the population of Gunnison had a modest increase from 4,636 to 5,498 (18 percent increase); however, during the same period, the combined population of Crested Butte and Mount Crested Butte increased from 1,214 to 2,274 (87 percent increase) (Colorado Department of Local Affairs, 2000). Recently, plans were announced to construct 163 new homes in Crested Butte (Colorado Department of Labor and Employment, 2000). **Table 1.** Land use for the upper Gunnison River watershed [Fegeas and others, 1983; refined by Hitt, 1995; mi², square miles] | Land
use | Area
(mi ²) | Percentage of
study area | |-----------------------|----------------------------|-----------------------------| | Agriculture | 92.3 | 2.33 | | Barren land or tundra | 308.8 | 7.79 | | Forest | 2,258.8 | 56.97 | | Mining | 0.7 | 0.02 | | Rangeland | 1,272.8 | 32.10 | | Water or wetland | 25.8 | 0.65 | | Urban or built-up | 5.7 | 0.14 | | | | | #### **Hydrology** The USGS has operated 21 streamflow-gaging stations within the upper Gunnison River watershed at some time during the period of October 1969 to December 1999 (fig. 3). Some gages were discontinued at the end of WY 1970 and, therefore, have only 1 year of data within the period of study. During WY 1999, 13 gages were in operation, covering the major drainages in the watershed. Typical of the southern Rocky Mountains, the annual discharge pattern is dominated by spring snowmelt (fig. 3). A substantial increase in discharge is common beginning in April, peaking in May or June, and decreasing in July and August (sites 103 and 45) (fig. 3). The remainder of the year has relatively constant flow. Exceptions to the snowmelt-dominated hydrograph, recorded downstream from the Taylor and Crystal Reservoirs (sites 97 and 50), reflect controlled releases from upstream reservoirs (fig. 3). Surface water that is not used consumptively in the watershed drains to the three reservoirs of the Aspinall Unit. The operation of the three reservoirs— Blue Mesa, Morrow Point, and Crystal—is controlled by the Bureau of Reclamation, whereas recreation in the Curecanti National Recreation Area is controlled by the National Park Service. Together, the reservoirs have a storage capacity of 1,083,126 acre-ft (Bureau of Reclamation, 1999). Blue Mesa Reservoir is the largest and most upstream of the three reservoirs, followed in size and downstream location by Morrow Point and Crystal Reservoirs. Based on data from 1979 to 1999, Blue Mesa Reservoir has a maximum storage capacity of 940,700 acre-ft, a surface area of 9,180 acres at full pool, and an average residence time of 202 days, whereas Morrow Point and Crystal Reservoirs, respectively, have maximum storage capacities of 117,190 and 25,236 acre-ft, surface areas of 817 and 301 acres at full pool, and average residence times of 36 and 4.5 days (capacity and surfacearea data from Bureau of Reclamation [1999]; residence times from Nancy Bauch, U.S. Geological Survey, and Matt Malick, National Park Service, written commun., 2001). #### Geology Rocks of Precambrian age to unconsolidated alluvium of Quaternary age underlie the upper Gunnison River watershed (fig. 4). The oldest rocks are in the eastern one-half (western flank of the Sawatch Range) and central portions of the watershed. Sedimentary rocks are exposed in central and northern locations, ranging from Paleozoic to Cretaceous in age (Green, 1992; Tweto, 1979). Erosion has exposed these sedimentary rocks as the primary feature forming many of the mountain sides and stream drainages in the central part of the watershed. Many of the taller mountains, like those in the Sawatch Range, are formed by Precambrian granite as well as by younger, Tertiary-age basalt
caprock (Red Mountain) and laccolith intrusions (Mount Crested Butte and Whetstone Mountain). Tertiary igneous rocks, including ash flows, tuff, breccia, conglomerates, basalt, and other intrusive bodies, are the dominant rock types in the southern one-half and much of the northwestern sections of the watershed. The youngest formations include unconsolidated alluvium and glacial and landslide deposits of Quaternary age. The **Figure 3.** Location of selected U.S. Geological Survey streamflow-gaging stations and mean monthly discharge (water year 1999) for selected stations. Figure 4. Geology of the upper Gunnison River watershed. most common of these unconsolidated features are landslide deposits, present largely in the western portions of the watershed. The two largest glacial drift features, of the Pinedale and Bull Lake Glaciations, are located northeast of Taylor Park Reservoir. The two youngest formations within the unconsolidated surficial deposits of Quaternary age, modern alluvium and gravels and alluvium, are present in most major drainages. #### **METHODS OF DATA ANALYSIS** Methods of water-quality data analysis for the upper Gunnison River watershed consisted of retrieving all available water-quality data, in electronic format, collected from October 1969 to December 1999; performing quality-assurance measures; and presenting summary statistics, temporal and spatial trends, and comparisons to Federal and State standards. #### **EXPLANATION** | Inconsolidated surficial deposits of Quaternary age | Sedimentary rocks of Jurassic age | |--|--| | Qa Modern alluvium | Jmj Morrison Formation and Junction Creek Sandstone | | Qg Gravels and alluvium | Jmw Morrison Formation and Wanakah Formation | | Qd Glacial drift of Pinedale and Bull Lake Glaciation | ns Jme Morrison Formation and Entrada Sandstone | | Qdo Older glacial drift | Jmwe Morrison, Wanakah, and Entrada Formations | | QI Landslide deposits | | | Nadimentant under af Taukian and | Sedimentary rocks of Permian and Pennsylvanian age | | Sedimentary rocks of Tertiary age | PPm Maroon Formation | | Tos Oligocene rocks | | | Two Wasatch Formation | Sedimentary rocks of Pennsylvanian age | | Te Eocene prevolcanic rocks | Pm Minturn Formation | | | Pb Belden Formation | | gneous rocks of Tertiary age | Pmb Minturn and Belden Formations | | Basalt flows and tuff, breccia, and conglomerate | e | | Tbr Rhyolitic intrusive rocks and flows | Sedimentary rocks of Pre-Pennsylvanian Paleozoic age | | Tbrt Ash-flow tuff of late-volcanic bimodal suite | Leadville, Gilman, Dyer, Parting, Fremont, Harding, | | Taf Ash-flow tuff of main volcanic sequence | Manitou, Dotsero, Peerless, and Sawatch Formations Leadville, Gilman, Dyer, Parting, Fremont, Harding, and | | Tial Intra-ash-flow andesitic lavas | Manitou Formations | | Tiql Intra-ash-flow quartz latitic lavas | Igneous rocks of Cambrian age | | Tpl Pre-ash-flow andesitic lavas, breccias, tuffs, an conglomerates | | | Tui Upper Tertiary intrusive rocks of 20 Ma | | | Tmi Upper Tertiary intrusive rocks of 20 – 40 Ma | Metamorphic rocks of Precambrian age | | Sedimentary and igneous rocks of early Tertiary | Xb Biotite gneiss, schist, and migmatite | | and Late Cretaceous age | Xfh Felsic and hornblende gneisses | | Tkec Telluride conglomerate | | | Tki Laramide intrusive rocks | Igneous rocks of Precambrian age | | On discourance of Our to a second | Yg Granitic rocks of 1,400 Ma | | Sedimentary rocks of Cretaceous age | Alkalic and mafic rocks in small plutons, and diabase and gabbro dikes | | Dakota Sandstone | Xg Granitic rocks of 1,700 Ma | | Mesaverde Group, undivided | Xm Mafic rocks of 1,700 Ma | | Km Mancos Shale | YXg Granitic rocks of 1,400 and 1,700 Ma | | Makota Sandstone and Burro Canyon Formatio | | | Sedimentary rocks of Cretaceous and Jurassic ages | MA, mega-annum | | Jedimentary rocks of Cretaceous and Jurassic ages | | | Dokota and Marriage Formations | | | AJdm Dakota and Morrison Formations Dakota, Burro Canyon, Morrison, and Junction | | Figure 4. Geology of the upper Gunnison River watershed—Continued. Formations Dakota, Burro Canyon, Morrison, Wanakah, and Entrada Formations KJde #### **Data Sources** The data analyzed in this report were collected by Federal and State agencies: USGS, USEPA, CDPHE, NPS, USFS, and the Bureau of Reclamation. The data set consists of water-quality and water-quantity information for surface and ground water. Data were obtained in electronic format from the USGS National Water Information System (NWIS) and the USEPA Storage and Retrieval (STORET) databases. Data for 779 sites were retrieved from NWIS and STORET: 680 surface-water sites (including lakes and reservoirs) and 99 ground-water sites. Approximately 727 different constituents or properties were included in the retrieval. Substantially fewer than 727 constituents were analyzed and presented in this report. These were field properties (water temperature, pH, dissolved oxygen, and specific conductance), major ions, nutrients, trace elements, streambed sediment, suspended sediment, chlorophyll, biochemical oxygen demand, and fecal coliform. The period of record varied for water-quality sites, many of which had limited data, often only one sample. Many USGS surface-water-quality sites also measured instantaneous discharge, daily discharge, and stream stage. There were substantially fewer ground-water sites than surface-water sites with water-quantity data. Groundwater-level data were compiled for 37 wells in the basin. #### **Data Quality Assurance** Prior to analysis, several quality-assurance measures were taken. The initial quality-assurance measures were used to identify gross errors in the data. The USEPA has established typical ranges for many constituents and properties, which have been used as a quality-assurance guideline for data entered into STORET since 1983 (National Park Service, 1998). All data obtained from STORET and NWIS were checked using these guidelines. Data values also were checked to ensure that they fit into the context of other concentrations identified in a given sample. Dissolved concentrations were checked to be less than or equal to total concentrations when both total and dissolved concentrations were reported for a given sample. An ion balance was calculated for each sample with adequate data, which provided an effective method to check the accuracy of major dissolved constituent concentrations. An ion balance is a charge balance of a water sample, commonly calculated in milliequivalents per liter. Concentration of cations in milliequivalents ≅ Concentration of anions in milliequivalents Cations: calcium, magnesium, sodium, potassium Anions: sulfate, chloride, fluoride, carbonate A water-quality value identified as suspect by any data-quality-assurance measure was evaluated individually, taking into account the collection location, time of year, and other samples gathered at, or near, the site. In several cases, a value outside the range of STORET guidelines was actually determined to be correct. This determination was most common at sites located at the outlet of a particular abandoned mine in which trace-element concentrations were above the typical maximum value defined by STORET. At the conclusion of the data-quality-assurance measure, eight data values were deleted and one was corrected. #### **Data Compilation and Comparison** Methods described by Mueller and others (1995) were used to combine equivalent nitrogen and phosphorus species. Equivalent nitrogen and phosphorus species were combined because nutrient data were collected and reported by different agencies that use different laboratory methods and sampling and reporting conventions. For example, within the entire data set, nitrate nitrogen data were reported as dissolved nitrate as nitrogen, dissolved nitrate as nitrate, and total nitrate as nitrogen. Thus, nutrient species are summarized in this report as follows: ammonia as nitrogen (hereinafter referred to as "ammonia"), nitrite as nitrogen (hereinafter referred to as "nitrite"), nitrate as nitrogen (hereinafter referred to as "nitrate"), dissolved orthophosphate as phosphorus (hereinafter referred to as "orthophosphate"), total phosphorus for surface-water analysis, and dissolved phosphorus for ground-water analysis. At pH 9.24, the transformation of aqueous ammonia, NH3, to ammonium ion, NH₄⁺, is half complete, so in most natural water (pH lower than 9.24), ammonia nitrogen would primarily be in the ammonium ion form (Hem, 1992). Aqueous ammonia (hereinafter referred to as "un-ionized ammonia") was computed using pH, water temperature, concentration of ammonium ion, and an equilibrium constant. The CDPHE has not established in-stream water-quality standards for the ammonium ion but has established an in-stream chronic standard for aqueous ammonia (un-ionized ammonia). Major-ion concentrations were compiled to develop water types for water-quality sampling sites. Water types were calculated based on the percentage of milliequivalents of the major ions present within each sample. For those samples that exhibit a predominant water type, the cation and anion that makes up more than 50 percent of the total milliequivalents of cations and anions are identified. A number of samples had mixed water types, when no single cation or anion constitutes 50 percent or more of the totals (Hem, 1992). The cations and anions of a mixed water type are identified in order from highest to lowest in total percentage to their respective sums of cations and anions. After compilation, the water-quality data were compared to standards (or guidelines) and land-use classifications. Stream-water-quality data were compared to CDPHE in-stream water-quality standards, which are based on the stream reach
classifications: cold-water aquatic life, recreation, water supply, and agriculture. A number of the trace elements have Table Value Standards (TVS), which are site-specific in-stream standards calculated using stream hardness. TVS equations use a stream hardness value calculated from the "lower 95th-percent confidence limit of the mean hardness value at the periodic low-flow criteria determined from a regression analysis of site-specific data" (Colorado Department of Public Health and Environment, 1999). In this study, the annual low-flow period was defined as October through March. When there were more than five hardness values at a given sampling site during the low-flow period, the lower 95th-percent confidence limit of the mean hardness value was used in the TVS equation. If fewer than five samples were available during the low-flow period, the mean of the low-flow hardness values was used in the TVS equation. If there were no hardness samples available for the low-flow period, all hardness values were used and a lower 95th-percent confidence limit of the mean was determined (for five or more available non-low-flow samples). If fewer than five non-lowflow samples were available, the mean hardness of non-low-flow samples was used in the TVS equation. The CDPHE has set chronic and acute instream standards for trace elements. According to the CDPHE (Colorado Department of Public Health and Environment, 1999), "chronic represents the level that protects 95 percent of the genera from chronic effects of metals that may include the following: demonstrable abnormalities and adverse effects on survival, growth, or reproduction," and "acute represents half the concentration that is lethal to 50 percent of the test organisms in a 96-hour period." For a given constituent, acute standards are usually higher than the chronic standards. Ground-water-quality data were compared to the USEPA maximum contaminant levels (MCL's) and Secondary Drinking Water Regulations (SDWR). The USEPA MCL's are enforceable standards for public water-supply systems but are not enforceable for individual domestic wells. SDWR's are nonmandatory standards established to manage esthetic qualities (taste, odor, color) for public water supplies. Comparisons of ground-water-quality data in the upper Gunnison River watershed to USEPA MCL's are offered only as a point of reference. Land-use classifications for water-quality sampling sites were determined based on comparison of site location to the land-use distribution map (fig. 2) and by incorporating recent changes (typically urban development) from upstream and surrounding land-use practices. Four land-use classifications were used: agriculture, forest, rangeland, and urban or built up. #### **Temporal Trend Analysis** Trend analyses were performed using the seasonal Kendall test (Helsel and Hirsch, 1993) for sites having at least 5 years of quarterly data, a period of record ending within the last decade, and less than 50 percent censored data (below laboratory reporting level). This analysis measured the monotonic relation between constituent concentration and time. Because the analysis is rank-based, it is resistant to the effects of small sample size, censored data, and non-normal population distributions. A positive correlation was identified if the constituent concentration increased more often than it decreased over time. In this report, a trend was determined to be present when the p-value of the statistical test was less than the decision level (alpha-level) of 0.05. The smaller the p-value, the stronger the evidence for rejection of the null hypothesis (Helsel and Hirsch, 1993). For this report, a p-value below 0.05 is sufficient evidence for rejection of the null hypothesis which states that no relation between concentration and time is present. Where instantaneous discharge data were available, flow-adjusted concentrations were used in the Kendall's tau analysis using a locally weighted scatterplot smoothing (LOWESS). A detailed discussion of Kendall's tau and its application is included in Helsel and Hirsch (1993). Due to data availability, several of the trend analyses were conducted over a short time period, 5 to 10 years. In many cases, longer time periods may be required to identify a trend, particularly trends that are small in magnitude. In order to identify a trend, the change in concentration with time must be larger than the variability inherent in a given data set. Thus, trends may be present that are not identified due to the variability in the data. Conversely, trends that are identified over a 5-year period may not continue over a longer period, such as 10 years. #### SURFACE-WATER QUALITY Surface-water-quality data were collected and compiled at 482 sites located on streams and rivers in the upper Gunnison River watershed. Numerous agencies, over varying periods of record, collected a variety of water-quality data at these 482 sites. The USGS and NPS collected surface-water-quality data at the most sites, having sampled 192 and 168 sites, respectively. During the 1990's, data were collected at 118 sites, whereas during the 1980's and 1970's, data were collected at 151 and 324 sites, respectively. More than one-half (255) of the sites had only one water-quality sample collected. During the 1970's, 217 sites had only one water-quality sample collected, and during the 1990's, 20 sites had only one water-quality sample collected. In comparison, during the entire period of study, 6.4 percent (31) of the total sites had more than 100 samples collected. Water-quality data for the upper Gunnison River watershed are summarized in table 2. Specific sites discussed or shown in figures are listed in Appendix A. Field properties were collected at nearly all surface-water sites, and major ions, nutrients, and trace elements also were commonly collected. #### **Field Properties** Temperature affects the life cycles and activity of biota in an aquatic environment (Allan, 1996) and the rate and equilibria of chemical reactions. Surface-water temperature in the upper Gunnison River watershed ranged between -0.7° and 22°C from October 1989 to December 1999 (table 2). Spatially, median water temperatures usually were lower in headwater areas compared to areas farther downstream. The highest median water temperatures were measured on the main stem of the Gunnison River, downstream from the city of Gunnison, and at the mouth of several other tributaries to the Aspinall Unit. Only 11 samples had water temperatures exceeding the CDPHE in-stream standard of 20°C. These measurements were made during summer periods at two sites on Tomichi Creek (104 and 107) and one site on Cochetopa Creek (24). One water-temperature measurement at site 104 and eight water-temperature measurements at site 107 exceeded 20°C; however, all were 22°C or less. Two exceedances at site 24 were recorded and both water-temperature measurements were 20.5°C. Differences in temperature with respect to land use are not presented because differences can be attributed to other factors such as shading, stream gradient, elevation, season, and streamflow rather than land use. Dissolved oxygen is important in maintaining healthy stream biota as oxygen is necessary for the survival of many aquatic organisms. During the 1990's, no site in the watershed had a median dissolved-oxygen concentration less than the minimum CDPHE standard of 6 mg/L. Dissolved-oxygen concentrations were typically near saturation. Differences in dissolved-oxygen concentration among sites can be attributed to differences in physical variables such as temperature and reaeration rather than land-use practices. Six stream-water-quality sites had adequate dissolved-oxygen data to support a flow-adjusted seasonal Kendall's tau test for temporal trend analysis; however, no trends were identified, as shown in table 3. Acidic or basic streams can affect biotic communities by reducing numbers of species and individual organisms (Allan, 1996). Few pH values were outside the range defined by CDPHE in-stream standards (6.5 to 9.0); three pH values were more acidic than standards, and only two values were more basic. The sites with pH below 6.5 were located on Henson **Table 2.** Summary of the number of analyses, minimum, median, and maximum concentrations for surface-water-quality samples in the upper Gunnison River watershed [No., number; mg/L, milligrams per liter; $^{\circ}$ C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 degrees Celsius; μ g/L, micrograms per liter; NTU, nephelometric turbidity units; mg/m², milligrams per square meter; mL, milliliter; <, less than; --, not available] | | No. of | | (| October 1989 to D | ecember 19 | 99 | | |--|---|---|-----------------|---|---------------------------|------------------|---| | Property or constituent (reporting units) | analyses/
No. of
censored
values,
1970–99 | No. of
analyses/
No. of
censored
values | No. of
sites | Minimum
value | Median
value | Maximum
value | In-stream-
segment
standards ¹ | | | | Field | properties | | | | | | Temperature (°C) | 10,567/6 | 5,248/4 | 134 | -0.7 | 10.54 | 22 | 20 | | Oxygen, dissolved (mg/L) | 5,828/1 | 2,393/0 | 122 | 2.6 | 8.88 | 16.64 | 6.0 | | pH, field (standard units) | 3,345/83 | 1,614/0 | 115 | 3.43 | 7.9 | 9.4 | 6.5-9.0 | | Specific conductance (µS/cm) | 7,158/5 | 2,589/0 | 90 | 24 | 175 | 921 | | | Turbidity (NTU) | 1,181/0 | 174/0 | 15 | 0.1 | 1.5 | 35 | | | Alkalinity (mg/L as CaCO ₃) | 404/0 | 367/0 | 30 | 16 | 79 | 175 | | | | | Ma | jor ions | | | | | | Bicarbonate, dissolved (mg/L as HCO ₃) | 207/0 | 207/0 | 20 | 21 | 95 | 182 | | | Calcium,
dissolved (mg/L) | 917/0 | 444/0 | 31 | 6.2 | 26.5 | 60 | | | Chloride, dissolved (mg/L) | 536/18 | 377/14 | 29 | < 0.1 | 0.89 | 4.4 | | | Chloride, total (mg/L) | 469/2 | 0/0 | | | | | 250 | | Fluoride, dissolved (mg/L) | 688/123 | 378/4 | 30 | < 0.1 | 0.15 | 0.5 | | | Magnesium, dissolved (mg/L) | 753/3 | 444/0 | 31 | 0.51 | 5.1 | 13 | | | Potassium, dissolved (mg/L) | 668/1 | 378/0 | 30 | 0.19 | 0.9 | 5.6 | | | Silica, dissolved (mg/L) | 622/0 | 378/0 | 30 | 2.8 | 6.8 | 22 | | | Sodium, dissolved (mg/L) | 722/0 | 378/0 | 30 | 0.6 | 3.7 | 10 | | | Sulfate, dissolved (mg/L) | 549/16 | 377/0 | 29 | 4.3 | 17 | 53 | | | Sulfate, total (mg/L) | 1,020/70 | 258/41 | 33 | 5 | 18 | 260 | 250 | | Dissolved solids (mg/L) | 557/0 | 359/0 | 28 | 27 | 112 | 218 | | | (5) | | | ıtrients | | | | | | Ammonia (mg/L as N) | 2,330/1,119 | 1,228/657 | 100 | < 0.002 | 0.009 | 0.7 | | | Nitrate (mg/L as N) | 2,550/908 | 1,190/413 | 99 | < 0.005 | 0.07 | 2.55 | 10, 100 | | Nitrite, dissolved (mg/L as N) | 858/563 | 775/561 | 56 | < 0.001 | 0.01 | 0.03 | 0.02, 0.05 | | Orthophosphate, dissolved (mg/L as P) | 2,736/600 | 2,028/562 | 85 | < 0.001 | 0.008 | 0.143 | | | Phosphorus, total (mg/L as P) | 3,357/748 | 2,258/380 | 117 | < 0.001 | 0.05 | 4.05 | | | Un-ionized ammonia (computed as mg/L) | 734/0 | 427/0 | 56 | 0.000003 | 0.0003 | 0.008 | 0.02, 0.05 | | | | Trace | e elements | | | | | | Aluminum, dissolved (μg/L) | 322/169 | 256/162 | 38 | Greater than 50
data censored
Reporting levels | Î | 3,900 | | | Arsenic, dissolved (μg/L) | 227/112 | 56/51 | 23 | and 5 Greater than 50 data censored Reporting levels | Ĩ | 5 | | | Cadmium, dissolved (µg/L) | 775/618 | 498/428 | 59 | Greater than 50 data censored Reporting levels 0.25, and 0.14 | percent of l s of 1, 0.3, | 19 | Footnote 2 | **Table 2.** Summary of the number of analyses, minimum, median, and maximum concentrations for surface-water-quality samples in the upper Gunnison River watershed—Continued [No., number; mg/L, milligrams per liter; $^{\circ}$ C, degrees Celsius; μ S/cm, microsiemens per centimeter at 25 degrees Celsius; μ g/L, micrograms per liter; NTU, nephelometric turbidity units; mg/m², milligrams per square meter; mL, milliliter; <, less than; --, not available] | | No. of | | (| October 1989 to I | December 19 | 999 | | |---|---|---|-----------------|---|-----------------|------------------|---| | Property or constituent (reporting units) | analyses/
No. of
censored
values,
1970–99 | No. of
analyses/
No. of
censored
values | No. of
sites | Minimum
value | Median
value | Maximum
value | In-stream-
segment
standards ¹ | | | | Trace eleme | ents—Conti | nued | | | | | Copper, dissolved (µg/L) | 904/611 | 521/394 | 62 | Greater than 50
data censored
Reporting level
and 1 | ĺ | 4,700 | Footnote 2 | | Chromium, dissolved (µg/L) | 302/218 | 10/9 | 9 | Greater than 50
data censored
Reporting level | ĺ | 2 | Footnote 2 | | Iron, dissolved (μg/L) | 1,097/298 | 465/115 | 71 | <3 | ⁴ 14 | 14,000 | Footnote 3 | | Iron, total (µg/L) | 407/14 | 252/0 | 23 | 10 | 220 | 6,400 | Footnote 3 | | Lead, dissolved (μg/L) | 880/690 | 495/455 | 56 | Greater than 50
data censored
Reporting level | ĺ | 19 | Footnote 2 | | Manganese, dissolved (μg/L) | 1,307/410 | 736/155 | 74 | <1 | ⁵ 10 | 1,200 | Footnote 3 | | Manganese, total (µg/L) | 379/88 | 248/35 | 23 | <3 | 30 | 430 | | | Mercury, dissolved (µg/L) | 284/263 | 194/194 | 35 | All data censore
Reporting level | | 0.1 | | | Nickel, dissolved (µg/L) | 251/132 | 9/8 | 10 | Greater than 50 percent of data censored Reporting levels of 10 and 1 | | | Footnote 2 | | Silver, dissolved (μg/L) | 377/337 | 268/265 | 51 | Greater than 50
data censored
Reporting level
and 0.2 | 0.2 | Footnote 2 | | | Selenium, dissolved (µg/L) | 284/224 | 187/183 | 40 | Greater than 50
data censored
Reporting level | ĺ | 2.8 | | | Uranium, natural dissolved (μg/L) | 333/32 | 61/28 | 37 | <1 | 1 | 630 | Footnote 3 | | Zinc, dissolved (µg/L) | 950/433 | 547/280 | 64 | Greater than 50
data censored
Reporting level
10, 8, and 3 | ĺ | 2,100 | Footnote 2 | | | | • | ded sedimen | | | | | | Suspended sediment (mg/L) | 385/0 | 385/0 | 40 | 0 | 48 | 205 | | | 0. 11 1 2 2 2 | 2.1.0 | | parameters | | | | | | Stream chlorophyll- <i>a</i> (mg/m ²) | 34/0 | 34/0 | 17 | 0.1 | 2.4 | 70 | | | Biochemical oxygen demand (mg/L) | 661/0 | 163/0 | 12 | 0.0 | 0.8 | 3.2 | | | Fecal coliform (counts/100 mL) | 3176/0 | 1070/0 | 79 | 0 | 7 | 3,500 | Footnote 3 | ¹In-stream-segment standards from Colorado Department of Public Health and Environment, Water Quality Control Commission, 1999. ²Table value standard, which varies with hardness (see Colorado Department of Public Health and Environment, Water Quality Control Division, 1999). ³Standard varies by stream reach (see Colorado Department of Public Health and Environment, Water Quality Control Division, 1999). ⁴Median calculation omitted sites that utilized a reporting level of 100. ⁵Median calculation omitted sites that utilized a reporting level of 50 micrograms per liter. Table 3. Seasonal Kendall trend-analysis results for dissolved oxygen and pH in the upper Gunnison River watershed | Site name and number (Appendix A) | Period of record | Number of samples | Flow adjustment | p-Value | Trend direction | Median
value | |---|------------------------------------|-------------------|-----------------|---------|-----------------|-----------------| | | Dissolved oxyg
ailligrams per l | | | | | | | Slate River near Crested Butte, 83 | 1994–98 | 30 | Yes | 1.0 | None | 10.3 | | East River below Cement Creek near Crested Butte, 37 | 1994–99 | 85 | Yes | 0.68 | None | 9.7 | | East River at Almont, 41 | 1991–99 | 51 | Yes | 0.24 | None | 9.7 | | Taylor River at Almont, 99 | 1994–99 | 31 | Yes | 0.48 | None | 9.6 | | Tomichi Creek at Gunnison, 107 | 1991–99 | 40 | Yes | 0.73 | None | 9.3 | | Gunnison River below Gunnison Tunnel, 50 | 1995–99 | 68 | Yes | 0.11 | None | 9.8 | | | pH
(standard unit | s) | | | | | | Slate River above Oh-Be-Joyful Creek near Crested Butte, 78 | 1995–99 | 26 | No | 1.0 | None | 7.8 | | Slate River above Coal Creek near Crested Butte, 79 | 1995–99 | 36 | No | 0.68 | None | 7.6 | | Slate River near Crested Butte, 83 | 1995–99 | 39 | No | 0.89 | None | 7.6 | | Slate River above the East River near Crested Butte, 88 | 1995–99 | 30 | No | 0.59 | None | 7.6 | | East River below Gothic, 33 | 1995–99 | 32 | No | 1.0 | None | 8.1 | | East River above Crested Butte, 34 | 1995–99 | 30 | No | 0.86 | None | 8.0 | | East River above Slate River near Crested Butte, 36 | 1995–99 | 34 | No | 1.0 | None | 8.2 | | East River below Cement Creek near Crested Butte, 37 | 1994–99 | 86 | No | 0.57 | None | 8.3 | | East River at Almont, 41 | 1991–99 | 52 | No | 0.71 | None | 8.3 | | Taylor River at Almont, 99 | 1994–99 | 31 | No | 0.06 | None | 8.1 | | Tomichi Creek at Gunnison, 107 | 1991–99 | 42 | No | 1.0 | None | 8.2 | | Gunnison River near Gunnison, 45 | 1995–99 | 28 | No | 1.0 | None | 8.2 | | Gunnison River at County Road 32 below Gunnison, 47 | 1995–99 | 53 | No | 0.67 | None | 8.1 | | Gunnison River below Gunnison Tunnel, 50 | 1995–99 | 67 | No | 0.55 | None | 8.0 | Creek and Palmetto Gulch in the Lake City area (sites 52, 55, and 72—Appendix A). These sites are upstream from Lake City in a subbasin affected by historical mining, which can be reflected in the more acidic pH values. The two sites with single values greater than pH 9.0 were located on the Cimarron River (pH of 9.05, site 15—Appendix A) and Cebolla Creek at Hot Springs Ranch (pH of 9.4, site 7). Sufficient data for trend analysis were available for 14 sites in the basin (table 3); no trends were identified. Specific conductance is a measure of the ability of water to conduct an electric current. In natural water, specific conductance commonly is related to the concentration of dissolved solids (Hem, 1992). At least one specific-conductance measurement was made at 605 sampling sites since 1970. At sites with a minimum of five samples since 1970, specific conductance ranged from 41.5 to 3,200 μ S/cm. Only seven sampling sites had a median specific-conductance value greater than 500 μ S/cm. Four of the sites were near hot springs (sites 8, 11, 12, and 108—Appendix A), and the remaining three sites were near Crested Butte (sites 22 and 86) or on Squaw Creek near Cimarron (site 90). At sites with at least five measurements since October 1989, median specific conductance ranged from 49 to 848 μ S/cm (fig. 5). Only one site, Squaw Creek above Cimarron (site 90), had a median specific conductance greater than 500 μ S/cm. Higher specific-conductance values are probably related to the geology and soils in the Squaw Creek–Cimarron areas. #### **Major Ions** Major ions summarized in this report are common constituents dissolved in most natural water and include bicarbonate, calcium, chloride, fluoride, magnesium, potassium, silica, sodium, and sulfate. Figure 5. Spatial distribution of median specific conductance, October 1989 to December 1999. Unless specifically stated otherwise, ion concentrations discussed in this section refer to dissolved concentrations. These major ions are dissolved in water as a result of interactions among surface and ground water, geology, soils, aquifer material, and human activities. In most stream reaches, the dominant ions in solution are the cation calcium and anion bicarbonate. During spring runoff (May-June), recently melted snow dilutes solute concentrations and produces water ionically similar to
precipitation. Other natural and anthropogenic factors that may affect water quality are often masked during spring runoff. Calcium-bicarbonate type water was the most spatially dominant from July to April (nonspringtime runoff conditions) and was present in nearly all the reaches sampled. A calcium-bicarbonate type water reflects weathering of underlying geology and soil material. Calcium-sulfate type water is found exclusively in Henson Creek and the Lake Fork of the Gunnison River, upstream from Lake City, and is attributed to the weathering of sulfate-bearing rocks associated with historical mining. Other water types in the basin (calcium sodium mixed, carbonate; magnesiumcarbonate; calcium magnesium mixed, sulfate; sodium-carbonate; sodium, carbonate sulfate mixed; and sodium-sulfate) are less common than calciumcarbonate and calcium-sulfate water samples and reflect the weathering of underlying geologic material. The CDPHE has established two in-stream standards for major ions in the upper Gunnison River watershed, 250 mg/L for both total chloride and total sulfate (Colorado Department of Public Health and Environment, 1999). Total chloride concentrations were well within in-stream standards, and only one total sulfate concentration (260 mg/L) exceeded the standard (table 2) and was measured at Indian Creek near Sargents (site 56—Appendix A). Total concentrations are determined from nonfiltered samples and contain both dissolved and particulate matter. Hardness of water was computed from the sum of calcium and magnesium concentrations expressed as calcium carbonate (CaCO₃). Calcium and magnesium commonly are the result of weathering of the underlying rocks and soils in a region. In the upper Gunnison River watershed, the hardness was generally low. Since WY 1990, the range of median CaCO₃ concentrations was between 21 and 240 mg/L. During the entire period of study, less than 30 percent of the sampling sites in the watershed had median hardness values greater than 100 mg CaCO₃/L. There were large gaps in the spatial coverage of hardness data. However, based on the available information, sites located closer to headwaters in the watershed had the lowest hardness values, except Indian Creek in the upper Tomichi subbasin (sites 56 and 57). The highest hardness values were at sites classified as mining and rangeland. Increased hardness in water near mined areas may be due to increased weathering rates of rocks, which generally have more surface area exposed to water and oxygen after being mined. Forested sites had the lowest hardness values; 16 of 20 forested sites had a hardness less than 60 mg CaCO₃/L. The higher hardness concentrations in the rangeland areas are probably associated with underlying geology rather than land-use practices. #### **Nutrients** Nutrients (ammonia, nitrate, nitrite, phosphorus, and orthophosphate) in surface water can originate from various sources and are essential to most aquatic life; however, excessive nitrogen and phosphorus concentrations can produce an overgrowth of algae, which can lead to degraded aquatic habitat and a lower dissolved-oxygen concentration. In addition, excessive nitrogen concentrations are toxic to fish when in the form of un-ionized ammonia. Excessive nitrate concentrations also can be toxic to humans, causing methemoglobinemia in infants (Klaassen, 1996). Concentrations of nutrients originate from both natural and anthropogenic sources. The major factors causing excessive nutrient concentrations are human activities, including the combustion of fossil fuels, application of fertilizers, phosphate detergents, discharge of effluent from wastewater-treatment facilities, and seepage from septic systems and animal feedlots. Natural sources of nutrients include erosion of rocks and soils containing phosphorus minerals, decomposition of organic matter, and atmospheric deposition. Nutrient samples were collected at surfacewater sites in most stream reaches within the watershed. Summary statistics for these nutrients are listed in table 2. Phosphorus data were collected at more sites and more frequently than other nutrient data. Nitrite and orthophosphate have been excluded from the analysis of spatial distribution and temporal trends due to the large number of nitrite and orthophosphate concentrations reported as less than a laboratory reporting level (censored values) (table 2). ### Spatial Distribution and Comparison to State Standards Spatial distribution of nutrient concentrations and comparison to CDPHE in-stream standards were evaluated for sites with five or more samples since WY 1990. Most sites sampled for nutrients were located along the Slate River and East River near Crested Butte and along the Gunnison River from the confluence of the East and Taylor Rivers to the western edge of the watershed. Fewer sites with nutrient data were located from upstream reaches of the watershed (Lake Fork of the Gunnison River, Cebolla Creek, Ohio Creek, Tomichi Creek, Quartz Creek, and Cochetopa Creek). Spatial distributions of median concentrations for ammonia, nitrate, and total phosphorus are illustrated in figures 6, 7, and 8, respectively. Median ammonia concentrations were relatively low, and many of the sampling sites had more than 50 percent censored data. Sites with the highest median ammonia concentrations were on the Cimarron River, near the confluence with the Gunnison River (fig. 6). Reasons for the higher concentrations in this area are unknown. Similar to ammonia, many sites in the upstream reaches of the watershed that were sampled for nitrate concentrations had more than 50 percent censored data. Of the sites having less than 50 percent censored nitrate concentration data, three sites had median concentrations (0.44, 0.25, and 0.24 mg/L) greater than 0.21 mg/L (fig. 7, sites 90, 85, and 87). Sites sampled for total phosphorus had fewer median values that were below censoring levels than sites sampled for either ammonia or nitrate. Sites along the Slate and East Rivers near Crested Butte had lower total phosphorus median values than sites in areas farther downstream in the watershed, particularly along the Gunnison River and its tributaries, downstream from Gunnison (fig. 8). Sites with total phosphorus median values greater than 0.15 mg/L were on the Gunnison River downstream from Crystal Reservoir, Squaw Creek, and the Cimarron River, Cochetopa Creek, and the Gunnison River downstream from Gunnison. CDPHE in-stream water-quality standards for selected stream reaches are based on water-use classifications in the upper Gunnison River water-shed (Colorado Department of Public Health and Environment, 1999). In-stream standards for nitrite, nitrate, and un-ionized ammonia vary spatially (according to stream reach) within the watershed. For example, in selected tributaries of the Gunnison River, an in-stream standard for nitrite was established at 0.02 mg/L, whereas the remainder of the watershed was set at 0.05 mg/L for nitrite concentration. No in-stream standards for nitrite were exceeded in the watershed. Three stream reaches have nitrate in-stream standards of 100 mg/L, and the standard for the remainder of the stream reaches is set at 10 mg/L. All nitrate concentrations were below 10 mg/L. All computed un-ionized ammonia concentrations were well below the chronic standard of 0.02 mg/L, and the maximum concentration was an order of magnitude below the standard. The CDPHE has not established in-stream standards for total phosphorus; however, for controlling eutrophication, the USEPA has recommended that concentrations of total phosphorus be less than 0.1 mg/L in rivers and less than 0.05 mg/L in rivers that directly enter lakes and reservoirs (U.S. Environmental Protection Agency, 1986). More than 30 percent of stream sites in the watershed (23 of 61 sites) had median total phosphorus concentrations greater than the USEPA recommendations. These sites are located on the Cimarron River and tributaries (sites 15, 16, 17, 19, and 90); tributaries to Blue Mesa, Morrow Point, Crystal Reservoirs (sites 4, 6, 7, 9, 28, 73, 74, 91, 92, 94, 109, 112, and 113); the Gunnison River downstream from Gunnison (46, 49, and 51); Mill Creek (tributary to Ohio Creek, site 65); and Cochetopa Creek (site 23). #### **Temporal Trends** Temporal trend analyses were conducted for ammonia, nitrate, and total phosphorus at sites that met the statistical requirements discussed in the "Temporal Trend Analysis" section. These statistical requirements were met at two sites containing ammonia data, eight sites containing nitrate data, and four sites containing total phosphorus data. Sites with nitrite, orthophosphate, and un-ionized ammonia data did not meet statistical requirements. At sites analyzed for temporal trends, the period of record was either 5 or 6 years of data, beginning in the mid-1990's and ending in 1999 (table 4). Neither nitrate nor total phosphorus had statistically significant trends at any site. However, at the Slate River near Crested Butte (site 83), ammonia concentrations had a statistically significant upward trend, with a p-value of 0.016 (table 4). The smaller the p-value, the stronger the evidence for rejection of the null hypothesis (Helsel and Hirsch, 1993), which states that no Figure 6. Spatial distribution of median ammonia concentrations, October 1989 to December 1999. Figure 7. Spatial distribution of median nitrate concentrations, October 1989 to December 1999. Figure 8. Spatial distribution of median total phosphorus concentrations, October 1989 to December 1999. relation between concentration and time is present. The Slate River near Crested Butte site is located immediately downstream from the towns of Crested Butte and Mount Crested Butte and may reflect recent population growth or other land-use changes in the area. The rate of change of the trend is small (0.017 mg/L/year). Un-ionized ammonia concentrations at this site are relatively
low and well below CDPHE in-stream standards, presenting no apparent environmental concern. #### **Land-Use Comparison** Distribution of ammonia, nitrate, and total phosphorus concentration by agriculture, forest, rangeland, and urban land-use classifications is shown in figure 9. Most nutrient data were collected at urban sites, followed by rangeland sites. Because the nutrient data were not normally distributed, nonparametric statistics were used to determine differences among land-use groups. Statistical comparison of the median concentrations between the land-use groups was accomplished using an unbalanced analysis of variance and Tukey's multiple comparison test on the rank-transformed data (Helsel and Hirsch, 1993). Nitrate and total phosphorus were found to be different among agriculture, forest, rangeland, and urban land-use classified sites. Ammonia was not compared among the groups because more than 50 percent of the ammonia data was censored. Results of the multiple comparison test are represented by letters adjacent to the median values on the boxplots in figure 9. Plots with different letters adjacent to the medians (defined as multiple comparison groups) are statistically different at **Table 4.** Seasonal Kendall trend-analysis results for selected nutrient species in the upper Gunnison River watershed [No., number; mg/L, milligrams per liter; --, not available] | Site name and number
(Appendix A) | Period of record | Number of samples/
No. of censored values | Flow
adjustment | p-Value | Trend
direction | Magnitude of
trend slope
(mg/L
per year) | Median
concentration
(mg/L) | |---|------------------|--|--------------------|---------|--------------------|---|-----------------------------------| | | | Amm | onia | | | | | | Slate River near Crested Butte, 83 | 1995–99 | 36/2 | Yes | 0.02 | Upward | 0.017 | 0.08 | | East River below Cement Creek near Crested Butte, 37 | 1994–99 | 80/37 | Yes | 0.84 | None | | 0.01 | | | | Nitra | ate | | | | | | Slate River above Coal Creek near Crested
Butte, 79 | 1995–99 | 34/2 | Yes | 0.32 | None | | 0.10 | | Slate River near Crested Butte 83 | 1995–99 | 36/0 | Yes | 0.67 | None | | 0.12 | | Slate River above East River near Crested
Butte, 88 | 1995–99 | 30/1 | Yes | 0.77 | | | 0.13 | | East River above Crested Butte, 34 | 1995-99 | 28/2 | Yes | 0.48 | None | | 0.09 | | East River below Cement Creek near Crested Butte, 37 | 1994–99 | 79/5 | Yes | 0.69 | None | | 0.09 | | East River at Almont, 41 | 1994–99 | 37/8 | Yes | 0.22 | | | 0.08 | | Gunnison River at County Road 32 below the City of Gunnison, 47 | 1995–99 | 51/12 | Yes | 0.67 | None | | 0.06 | | Gunnison River below Gunnison Tunnel, 50 | 1995-99 | 63/12 | Yes | 0.90 | None | | 0.06 | | | | Total pho | sphorus | | | | | | East River below Cement Creek near Crested Butte, 37 | 1995–99 | 74/30 | Yes | 0.88 | None | | 0.01 | | East River at Almont, 41 | 1995-99 | 32/15 | Yes | 0.89 | None | | 0.01 | | Gunnison River at County Road 32 below the City of Gunnison, 47 | 1995–99 | 51/7 | Yes | 0.24 | | | 0.03 | | Gunnison River below Gunnison tunnel, 50 | 1995-99 | 65/19 | Yes | 0.54 | None | | 0.02 | Figure 9. Distribution of (A) ammonia, (B) nitrate, and (C) total phosphorus concentrations by land-use classification for surface water, October 1989 to December 1999. an alpha level of 0.05. In figure 9, multiple comparison groups with the same letters are not statistically different. If two letters are given (for example, ab), then the median is not statistically different from other groups with either of the letters (Mueller and others, 1995). The Tukey test showed nitrate concentrations were significantly different between agriculture and forest and between agriculture and urban land-use classifications (fig. 9). No significant differences were identified between agriculture and rangeland (fig. 9). Although differences were identified between median nitrate values of some land uses, the median nitrate concentrations were low for all land-use classifications. Median concentrations of total phosphorus were greatest in rangeland and least in urban classifications. The multiple comparison test identified no differences for median total phosphorus concentrations between agriculture and forest classifications (fig. 9). Specific reasons for the higher concentrations in rangeland sites are unknown. However, most concentrations of ammonia and nitrate were less than the 0.1 and 0.6 mg/L national background concentrations (Mueller and others, 1995). With the exception of rangeland sites, most concentrations of total phosphorus were below the national background concentration of 0.1 mg/L (Mueller and others, 1995). #### **Trace Elements** Many trace elements are required, in small amounts, by plant and aquatic life. However, in larger concentrations, trace elements can be harmful to plants and animals and, in sufficient concentrations, to humans. Trace elements are most often defined as those elements that occur in concentrations below 1 mg/L and are normally reported in micrograms per liter (μ g/L). Unless specifically stated otherwise, trace-element concentrations discussed in this section refer to dissolved concentrations. Trace elements enter the water column through both natural and anthropogenic sources. In the absence of anthropogenic influence, the types and relative concentrations of trace elements in surface water are related directly to the geology of a region. In the upper Gunnison River watershed, mining and urban areas have the potential to increase trace-element contributions to surface water. Active and historical mining exposes the underlying formations to water and air, resulting in increased physical and chemical weathering that alters the chemistry of the water contacting the exposed formation. Trace elements in urban areas are associated with industrial waste and processes, transportation, such as roads and vehicles, and many items used and found in homes, such as paint, piping, and plastics. Of the 73 trace elements in the data set (WY 1970 to December 1999), many had too few samples to support statistical analyses. For example, 23 trace elements had fewer than 20 samples, over 30 years and 611 sites. Since WY 1990, 837 samples at 99 sampling sites included at least one trace-element concentration. Selection of trace elements for analysis was based on sites with five or more samples or the availability of CDPHE water-quality standards. The selected trace elements were aluminum, arsenic, cadmium, chromium, copper, iron, lead, manganese, mercury, nickel, selenium, silver, uranium, and zinc. ## **Spatial Distribution and Comparison to State Standards** The spatial distribution of trace-element samples was not evenly distributed within the watershed. The Slate, East, and Gunnison Rivers from Crested Butte to the city of Gunnison had more trace-element sampling sites than any other stream reach in the watershed. Since WY 1990, there were between 15 and 35 sites with five or more samples for most trace elements. Adequate data for analysis for arsenic and uranium were available at two sites. No sites had adequate data for analysis of chromium and nickel. The distribution of median concentrations for cadmium, silver, and zinc (figs. 10, 11, and 12) is representative of the sampling locations and spatial distribution of concentrations for other trace elements in the watershed. Median concentrations of arsenic, lead, mercury, selenium, and silver were low or censored throughout the basin. Concentrations of aluminum, cadmium, copper, lead, manganese, and zinc had elevated concentrations near the town of Crested Butte and on Henson Creek upstream from Lake City. These were the only two areas in which elevated trace-element concentrations were consistently detected, and both are located downstream from historical mining areas. Figure 10. Spatial distribution of median cadmium concentrations, October 1989 to December 1999. Figure 11. Spatial distribution of median silver concentrations, October 1989 to December 1999. Figure 12. Spatial distribution of median zinc concentrations, October 1989 to December 1999. Due to changes in standards and improvements in constituent minimum reporting levels, only data collected since WY 1990 were compared to CDPHE standards. Trace-element concentrations exceeded standards for six elements: cadmium, copper, lead, manganese, silver, and zinc (table 5). Manganese concentrations exceeded standards more often than any other constituent. Sites near Crested Butte and on Henson Creek upstream from Lake City had several trace elements in exceedance of CDPHE standards (fig. 13). #### **Temporal Trends** Temporal trend analysis was conducted on sites with at least 5 years of data, a period of record that ended within the last decade, and had less than 50 percent of the data censored. If instantaneous discharge data were not collected and a site was collocated with a USGS gage, the mean daily streamflow was used for flow adjustment. In some cases, the waterquality data record was longer than the streamflow record. A trend analysis was conducted without flow adjustment over the entire data record, and a second analysis was conducted with flow adjustment over the period of record that also had streamflow data. Results of the trend tests are listed in table 6. A downward trend (3 ug/L per year) was identified for dissolved iron concentration at the site on the Gunnison River at County Road 32 downstream from the city of Gunnison, site 47 (fig. 14). Dissolved iron concentrations at this site were low; the highest detected concentration was 120 μg/L, which is below the 300-μg/L CDPHE standard. The cause of this trend was difficult to identify due to the lack of data from upstream sites and from other
tributaries, such as Tomichi Creek. A site on the East River downstream from the confluence with Cement Creek (site 37) also was evaluated for trend in dissolved iron; however, no trend was identified. #### **Streambed Sediment** Streambed-sediment samples have been collected at several locations. In 1977, the USEPA collected streambed-sediment samples at five sites near Gunnison and south of Blue Mesa Reservoir. The U.S. Forest Service collected samples in 1982 and 1991 near Sargents and Taylor Reservoir. Samples have been collected at 11 sites by the USGS during 1995–99 in the Crested Butte and Lake City areas. Results for selected trace elements from the 1995–99 samples are compared to the Canadian Sediment Quality Guidelines Probable Effect Level (PEL) (Canadian Council of Ministers of the Environment, 1999) in figure 15. The PEL defines the concentration level above which adverse effects to aquatic biota are predicted to occur frequently. The streambed-sediment results are similar to the water-sample trace-element results in that concentrations tend to be greater in areas downstream from historical mining (Crested Butte and Lake City). Concentrations in the lower parts of the basin are less than the Canadian PEL's. #### **Suspended Sediment** Measured suspended-sediment concentrations within the study area were generally low and typical of areas in the southern Rocky Mountains. Within the upper areas of the watershed, the snowmelt runoff periods are generally the only time when sediment concentrations are greater than a few milligrams per liter. Median concentrations at sites with four or more samples during October 1994 to December 1999 are shown in figure 16. The Cimarron River below Squaw Creek (site 18) in the western area of the basin was the only site with a median concentration greater than 20 mg/L. The higher concentration in this area is probably related to the geology and the more easily erodible soils. Five sites had sufficient data for trend analysis of flow-adjusted suspended-sediment concentrations. Trends in suspended-sediment concentration were not determined at any site. Results of the trend tests are listed below. | Site name
and number
(Appendix A) | Period
of
record | Flow
adjust-
ment | p-Value | Trend
direc-
tion | Suspended
sediment,
median
concen-
tration
(mg/L) | |--|------------------------|-------------------------|---------|-------------------------|--| | Slate River above
Oh-Be-Joyful
Creek, 78 | 1995–99 | Yes | 0.19 | None | 1.5 | | Slate River above
Coal Creek, 79 | 1995–99 | Yes | 0.24 | None | 1.5 | | East River
below Cement
Creek, 37 | 1995–99 | Yes | 0.21 | None | 5.0 | | East River at
Almont, 41 | 1995–99 | Yes | 0.54 | None | 5.0 | | Gunnison River
at County
Road 32, 47 | 1995–99 | Yes | 0.48 | None | 7.5 | **Table 5.** Exceedances of Colorado Department of Public Health and Environment in-stream water-quality standards for dissolved trace elements in the upper Gunnison River watershed, October 1989 to December 1999 [No., number; conc., concentration; $\mu g/L$, micrograms per liter; <, less than] | Site name and number (Appendix A) | No. of
samples/
No. of
censored values | Range
of conc.
(μg/L) | CDPHE
standard
(μg/L)
(chronic/acute) | No. of
samples over
the standards
(chronic/acute) | |---|---|-----------------------------|--|--| | | Cadmium | | | | | Oh-Be-Joyful Creek above Slate River near Crested Butte, 66 | 10/5 | <1-1.6 | 0.47/1.1 | 5/2 | | Slate River near Crested Butte, 83 | 6/5 | <1-1.2 | 0.72/2.0 | 1/0 | | Slate River below Crested Butte, 84 | 58/24 | <0.25-1.1 | 0.72/2.0 | 2/0 | | Big Blue in Wilderness Area, 2 | 5/4 | <0.25-2.2 | 0.60/1.6 | 1/1 | | Steuben Creek North of Blue Mesa Reservoir, 92 | 10/9 | <0.25-0.4 | 0.35/0.72 | 1/0 | | Henson Creek above Lake City, 53 | 10/3 | <0.25-0.97 | 0.90/0.16 | 2/7 | | | Copper | | 1.5/5.0 | 4.10 | | Oh-Be-Joyful Creek above Slate River near Crested Butte, 66 | 10/0 | 1.9–4.6 | 4.5/6.2 | 1/0 | | Slate River above Coal Creek, 80 | 18/17 | <4–30 | 6.7/9.5 | 1/1 | | Slate River below Crested Butte, 84 | 58/54 | <4–8 | 7.2/10.3 | 1/0 | | Sc01308603ac00–Rm Biological Laboratory, 32 | 1/0 | 184 | 16/24 | 1/1 | | East River below Cement Creek near Crested Butte, 37 | 25/16 | <1-15 | 13.7/20.9 | 1/0 | | Upper Tomichi Creek above Whitepine, 102 | 4/0 | 5–11 | 10.8/16.1 | 1/0 | | Cebolla Creek at USGS gage, 6 | 6/4 | <4–5 | 4.6/6.2 | 1/0 | | Cimarron River below Little Cimarron, 15 | 10/6 | <4–8 | 7.1/10 | 1/0 | | Henson Creek above Lake City, 53 | 10/8
1/0 | <4–15
7 | 1.1/1.2
6.2/8.7 | 2/2
1/0 | | Henson Creek above North Fork Henson, 52 | Lead | 1 | 0.2/8.7 | 1/0 | | Oh-Be-Joyful Creek above Slate River near Crested Butte, 66 | 10/0 | 3-9.1 | 8/16 | 1/0 | | Slate River below Crested Butte, 84 | 58/53 | <1-5 | 1.7/38 | 3/0 | | Gold Creek above Ohio, 43 | 9/6 | <1-2 | 1.9/43 | 1/0 | | Cebolla Creek at USGS Gage, 6 | 6/5 | <1-2 | 0.81/16 | 1/0 | | Henson Creek above Lake City, 53 | 10/1 | <1-5 | 3.0/1.0 | 1/9 | | | Manganese | | | | | Slate River at Highway 135 at Crested Butte, 81 | 7/0 | 23-150 | 50 (chronic) | 4 | | Slate River near Crested Butte, 83 | 18/0 | 15-158 | 50 (chronic) | 9 | | Slate River below Crested Butte, 84 | 57/5 | 13-150 | 50 (chronic) | 30 | | Slate River above Baxter Gulch at Highway 135 near
Crested Butte, 85 | 7/0 | 46–84 | 50 (chronic) | 4 | | Slate River above East River near Crested Butte, 88 | 6/0 | 4–70 | 50 (chronic) | 1 | | Mill Creek at West Elk Wilderness Trailhead, 65 | 5/0 | 12-51 | 50 (chronic) | 1 | | East River Below Cement Creek near Crested Butte, 37 | 81/10 | <1-54 | 50 (chronic) | 1 | | Marshall Creek near Sargents, 63 | 1/0 | 78 | 50 (chronic) | 1 | | Tomichi Creek at Highway 114, 104 | 8/0 | 19–62 | 57 (chronic) | 2 | | Tomichi Creek at Gunnison, 107 | 21/0 | 15–90 | 57 (chronic) | 4 | | Stewart Creek at La Garita Wilderness Area, 95 | 4/0 | 28–99 | 50 (chronic) | 2 | | Cebolla Creek, 9 | 17/0 | 9-52 | 50 (chronic) | 1 | | Willow Creek West of Lake Fork, 111 | 1/0 | 67 | 50 (chronic) | 1 | | Cimarron Creek below Squaw Creek, 19 | 18/0 | 10-100 | 50 (chronic) | 1 | | Henson Creek above Lake City, 53 | 10/0 | 6–97 | 50 (chronic) | 2 | | | Silver | | | | | East River at Almont, CO, 41 | 29/28 | <0.2-0.2 | 0.11/2.9 | 1/0 | | Little Cimarron below Firebox Canyon, 20 | 1/0 | 0.2 | 0.01/0.29 | 1/0 | **Table 5.** Exceedances of Colorado Department of Public Health and Environment in-stream water-quality standards for dissolved trace elements in the upper Gunnison River watershed, October 1989 to December 1999—Continued [No., number; conc., concentration; µg/L, micrograms per liter; <, less than] | Site name and number (Appendix A) | No. of
samples/
No. of
censored values | Range
of conc.
(μg/L) | CDPHE
standard
(μg/L)
(chronic/acute) | No. of
samples over
the standards
(chronic/acute) | |---|---|-----------------------------|--|--| | | Zinc | | | | | Slate River above Oh-Be-Joyful Creek near Crested Butte, 78 | 14/10 | <3-61 | 60/67 | 1/0 | | Slate River near Crested Butte, 83 | 6/0 | 31-455 | 65/72 | 1/1 | | Slate River below Crested Butte, 84 | 57/3 | <8-310 | 65/72 | 21/17 | | Sc01308603ac00–Rm Biological Laboratory, 32 | 1/0 | 180 | 141/156 | 1/1 | | Gold Creek above Ohio, 43 | 9/0 | 9-110 | 69/77 | 1/1 | | Cebolla Creek at Hot Springs Ranch, 7 | 11/7 | <8-51 | 40/44 | 1/1 | | Cimarron River below Little Cimarron, 15 | 10/8 | <8-160 | 64/71 | 1/1 | | Henson Creek above Lake City, 53 | 10/0 | 14-190 | 110 (acute) | 3 (acute) | # **Biology and Other Characteristics** Biological data available for analysis are limited and have been published in other reports. Deacon and Stephens (1996) summarize historical biological investigations for the Upper Colorado River Basin. Stephens and Deacon (1998) present data on fish tissue and organic compounds in streambed sediment for the Upper Colorado River Basin including three sites within the study area. Habitat and fish community are discussed for three sites in the study area in Deacon and Mize (1997) and Deacon and others (1999). Algal biomass in the Slate and East Rivers during winter conditions are investigated in Spahr and Deacon (1998). Algal and invertebrate data from the East River are compared to other sites in the Upper Colorado River Basin in Spahr and others (2000). Data for other types of water-quality indicators are available for selected areas in the basin. Chlorophyll, biochemical oxygen demand, and fecal coliform data have been collected in the basin and are discussed in the following sections. # Chlorophyll-a Chlorophyll-*a* is a measure of the photosynthetic pigments and is used to estimate or indicate algal biomass. Data are available for lakes and streams in the study area. ## Blue Mesa Reservoir Chlorophyll-a Most of the lake chlorophyll data in the study area were collected from Blue Mesa Reservoir by the National Park Service. Samples were collected at several sites in the reservoir during 1975 and 1983 to 1985. Four sites in Blue Mesa Reservoir have been sampled several times each year for the 1988 through 1996 period. Concentrations at these four sites vary by season and year. Summary statistics and results of trend tests for these four Blue Mesa Reservoir sites are given below. | Site name
and number
(Appendix A) | Period of record | p-Value |
Trend
direction | Chlorophyll-a
minimum,
median, and
maximum
concentration
(µg/L) | |---|------------------|---------|--------------------|--| | Iola, 116 | 1988–96 | 0.04 | Downward | 0.85, 4.92, 16.4 | | Sunnyside, 117 | 1988-96 | 0.03 | Downward | 1.49, 5.13, 49.1 | | Haystack
Gulch, 118 | 1988–96 | 0.92 | None | 0.18, 4.34, 27.3 | | Lake Fork
Arm, 126 | 1988–96 | 1.0 | None | 0.21, 3.08, 17.7 | Median concentrations were low, and according to Likens (1975), values in the 0- to 3-μg/L range are typical of oligotrophic lakes (lakes with low productivity and supplies of nutrients) and values in the 2- to 15-μg/L range are typical of mesotrophic lakes (lakes with moderate productivity and supplies of nutrients). Reasons for the downward trend at the Sunnyside and Iola sites are unknown. The trends are not statistically strong (the p-values are close to 0.05), and if the 1988 data (which had greater concentrations than subsequent years) are removed from the time series, these sites no longer show a statistically significant trend. **Figure 13.** Exceedances of Colorado Department of Public Health and Environment in-stream water-quality standards for dissolved trace elements, October 1989 to December 1999 (Ag, silver; Cd, cadmium; Cu, copper; Mn, manganese; Pb, lead; Zn, zinc). **Table 6.** Seasonal Kendall trend-analysis results for selected dissolved trace elements in the upper Gunnison River watershed [No., number; $\mu g/L$, micrograms per liter] | Site name and number (Appendix A) | Period of record | No. of samples/
No. of censored values | Flow
adjustment | p-Value | Trend
direction | Median
concentration
(μg/L) | |--|------------------|---|--------------------|---------|--------------------|-----------------------------------| | | | Aluminum | | | | | | East River below Cement Creek near
Crested Butte, 37 | 1995–99 | 19/8 | Yes | 1.0 | None | 11 | | | | Cadmium | | | | | | Slate River below Crested Butte, 84 | 1994-98 | 30/12 | Yes | 0.48 | None | 0.3 | | | | Iron | | | | | | East River below Cement Creek near
Crested Butte, 37 | 1995–99 | 74/16 | Yes | 0.69 | None | 11 | | Gunnison River at County Road 32
below the city of Gunnison, 47 | 1995–99 | 46/1 | Yes | 0.01 | Downward | 28 | | | | Manganese | | | | | | East River below Cement Creek
near Crested Butte, 37 | 1995–99 | 66/6 | Yes | 0.12 | None | 5 | | Slate River below Crested Butte, 84 | 1990-98 | 48/0 | No | 0.44 | None | 54 | | Slate River below Crested Butte, 84 | 1994–98 | 29/0 | Yes | 0.76 | None | 54 | | Gunnison River at County Road 32
below the city of Gunnison, 47 | 1995–99 | 46/0 | Yes | 0.26 | None | 15 | | | | Uranium | | | | | | Indian Creek near Sargents, 56 | 1979-92 | 73/1 | No | 1.0 | None | 160 | | - | | Zinc | | | | | | Slate River below Crested Butte, 84 | 1988-98 | 73/7 | No | 0.75 | None | 51 | | Slate River below Crested Butte, 84 | 1994–98 | 29/0 | Yes | 0.26 | None | 52 | **Figure 14.** Flow-adjusted dissolved iron concentration at site 47 (Gunnison River at County Road 32), October 1995 to December 1999. **Figure 15.** Spatial distribution of streambed-sediment samples, October 1995 to August 1999, and comparison of selected trace-element concentrations to the Canadian Sediment Quality Guidelines Probable Effect Level (PEL). Figure 16. Spatial distribution of median suspended-sediment concentrations, October 1994 to December 1999. ### Stream Chlorophyll-a Samples for stream periphyton chlorophyll-a have been collected in the Crested Butte, Gunnison, and Tomichi Creek areas of the watershed. Data are limited with only one to five samples per site from December 1996 to September 1998. Figure 17 shows the spatial distribution and median concentrations for the available data. Concentrations below 3 mg/m² are typically considered unenriched, and concentrations from 3 to 20 mg/m² are considered moderately enriched (Biggs, 1996). Greater concentrations of chlorophyll-a indicate greater algal biomass. The abundance of algae increases when nutrient concentrations, light conditions, velocity, and other factors are favorable (Porter and others, 1993). Insufficient data were available for trend testing or land-use comparisons for periphyton chlorophyll-a. # **Biochemical Oxygen Demand** Biochemical oxygen demand (BOD) is a measure of the oxygen used during a given period (for example, 5 days) for the biochemical degradation of organic material plus the oxygen used to oxidize inorganic matter. BOD is primarily used as a measure of waste loading. The BOD data discussed in this section are 5-day BOD concentrations in milligrams per liter. The data were collected at several sites during the 1970's and 1980's by the CDPHE and the USEPA. Data for the 1990's have been collected at 12 sites by the USGS in cooperation with local sponsors. Concentrations are typically low, and for the 1990's data, range from 0 to 3.2 milligrams per liter (table 2). Median concentrations for sites with five or more samples during the 1990's are shown in figure 18. Median concentrations in the Crested Butte to Gunnison area were less than 2 mg/L. As a point of reference, concentrations in a wastewater-dominated stream could be in the 10- to 20-milligrams-per-liter range or greater. Insufficient biochemical oxygen demand data were available for trend testing or landuse comparisons. ### **Fecal Coliform** Fecal coliforms are those organisms in the coliform bacteria group that are present in the feces and intestines of warm-blooded animals (Britton and Greeson, 1987). Fecal coliforms are considered indicator bacteria for the presence of fecal pollution. More than 3,000 fecal coliform samples have been collected at 125 sites since 1970. Sixty-seven sites had five or more samples during the 1990's, and the spatial distribution of median concentrations for these sites is shown in figure 19. With the exception of the Cimarron River and Squaw Creek area in the western part of the basin, median concentrations of fecal coliform were low (less than 100 counts per 100 milliliters). Sites with low median concentrations occasionally had higher concentrations. Table 7 lists the sites and number of samples that exceed 200 counts per 100 milliliters. This concentration was used for comparison because the CDPHE in-stream standard for fecal coliform is 200 counts per 100 milliliters based on the geometric mean of representative stream samples. Again, with the exception of the Cimarron River and Squaw Creek areas, high concentrations were infrequent. Sufficient data were available at nine sites to test for trends in fecal coliform data. Results of the trend tests are listed below. The East River at Almont was the only site with a statistically significant trend in fecal coliform concentrations. Reasons for the downward trend are unknown. Mining and forest classified sites have slightly lower median concentrations than sites classified as urban, rangeland, or agriculture. Statistically, there were no differences in median concentrations of urban, rangeland, or agriculture sites (medians of 9, 14, and 10 counts per 100 milliliters, respectively). | Site name
and number
(Appendix A) | Period of record | Flow
adjust-
ment | p-Value | Trend
direction | Fecal
coliform,
median
concen-
tration
(counts per
100 mL) | |--|------------------|-------------------------|---------|--------------------|--| | East River
below Cement
Creek, 37 | 1993–99 | No | 1.0 | None | 5 | | East River at
Almont, 41 | 1991–99 | No | 0.002 | Downward | 6 | | Slate River below
Crested Butte, 84 | 1979–98 | No | 0.4 | None | 23 | | Tomichi Creek
at Gunnison, 107 | 1991–99 | No | 0.4 | None | 45 | | Iola, 116 | 1986–96 | No | 1.0 | None | 1 | | Sunnyside, 117 | 1986–96 | No | 0.2 | None | 1 | | Haystack Gulch, 118 | 1986–96 | No | 0.4 | None | 0 | | Old Highway 50
Beach, 120 | 1986–96 | No | 0.3 | None | 1 | | Cimarron Creek
below Squaw
Creek, 19 | 1986–96 | No | 0.1 | None | 105 | Figure 17. Spatial distribution of median chlorophyll-a concentrations, December 1996 to September 1998. Figure 18. Spatial distribution of median biochemical oxygen demand concentrations, July 1995 to October 1999. Figure 19. Spatial distribution of median fecal coliform concentrations, October 1989 to December 1999. **Table 7.** Sites and number of samples with fecal coliform concentrations greater than 200 counts per 100 milliliters in the upper Gunnison River watershed, October 1989 to December 1999 | Site name and number (Appendix A) | Total number of samples collected | Range of concentrations (counts per 100 milliliters) | Number of samples greater than 200 counts per 100 milliliters | |--------------------------------------|-----------------------------------|--|---| | East River above Crested Butte, 34 | 30 | 1–200 | 1 | | East River at Almont, 41 | 48 | 1–210 | 1 | | Slate River near Crested Butte, 83 | 32 | 1–340 | 3 | | Slate River below Crested Butte, 84 | 43 | 1-2,300 | 5 | | Slate River above East River, 88 | 31 | 1–420 | 1 | | Ohio Creek above mouth, 70 | 6 | 1–270 | 1 | | Ohio Creek above mouth, 71 | 8 | 2–250 | 1 | | Indian Creek near Sargents, 56 | 23 | 3–430 | 1 | | Cochetopa Creek above Dome Lakes, 23 | 6 | 3–230 | 1 | | Tomichi Creek at Gunnison, 107 | 39 | 1–230 | 2 | | Gunnison River at Riverway, 46 | 35 | 0-2,000 | 2 | | Steuben Creek north of Blue Mesa, 92 | 7 | 0–475 | 1 | | Upper North Willow, 113 | 21 | 0-3,500 | 9 | | Cebolla Creek at USGS gage, 6 | 4 |
0-230 | 1 | | Cebolla Creek, 9 | 22 | 0–255 | 1 | | Iola Beach, 114 | 46 | 0-3,500 | 2 | | Old Highway 50 beach, 120 | 50 | 0-1,500 | 1 | | Bay of Chickens East, 121 | 47 | 0-3,500 | 5 | | Bay of Chickens West, 122 | 48 | 0-3,500 | 4 | | Blue Creek, 4 | 6 | 2–207 | 1 | | McIntyre Gulch, 127 | 24 | 0-345 | 1 | | Cimarron Creek above Benney's, 16 | 24 | 0-3,500 | 11 | | Cimarron Creek above Squaw Creek, 17 | 24 | 0-3,500 | 11 | | Cimarron Creek below Squaw Creek, 19 | 57 | 0-3,500 | 22 | | Squaw Creek above Cimarron Creek, 90 | 24 | 0-3,500 | 16 | | Crystal Creek, 27 | 3 | 60-3,500 | 1 | ### GROUND-WATER QUALITY Many wells were completed in aquifers composed of valley fill and alluvium of Holocene age, which included more than 50 percent (55 of 99 wells) of the total wells and all wells that were constructed in the 1990's. Aquifers composed of valley fill and alluvium tend to be relatively shallow and unconfined and are located in and near stream valleys, primarily near Crested Butte, Lake City, and Gunnison (fig. 20). Seventeen wells were completed in consolidated sandstone of varying age and are scattered throughout the watershed. Four wells were completed in volcanic rocks of varying age and are located primarily in the southwestern part of the watershed, near Lake City (fig. 20). Seven wells were completed in igneous and metamorphic rocks of Cambrian age and are located in central and northern areas (fig. 20). Well-completion data are provided in Appendix B; however, data were not available for 15 wells that were completed during the mid-1970's. Specific sites discussed or shown in figures are listed in Appendix B. Ground-water-quality data were collected by the USGS from all 99 wells, 71 of which have historical ground-water-quality data from the mid-1970's and early 1980's. The water-quality data from the remaining 28 wells were collected in 1996 and 1997 as part of the USGS National Water-Quality Assessment (NAWQA) Program. Many of these wells were installed following NAWQA protocols designed to limit possible contamination (Lapham and others, 1995). Figure 20. Spatial distribution of wells according to aquifer type, 1970 to 1999. Water-quality sampling for field properties (water temperature, pH, dissolved oxygen, alkalinity, specific conductance, and turbidity) were collected at nearly all wells sampled in the 1990's, whereas data from wells sampled before 1990 contained less dissolved oxygen, alkalinity, or turbidity data (table 8). Major-ion data were collected at nearly all historically sampled wells and wells sampled in the mid-1990's. Nutrient (ammonia, nitrate, nitrite, dissolved phosphorus, and orthophosphate) data were collected in all wells sampled in the 1990's, but only nitrate and orthophosphate data were available for the historical well-water samples. Trace-element data were available for all wells sampled in the 1990's, but only iron and manganese data were consistently available for the historical wells. # **Field Properties** Physical properties were measured at nearly all wells in the 1990's, and summary statistics are presented in table 8. Water temperature ranged from 4.3° to 13.8°C, with a median of 10.1°C (table 8). Five of the 37 (13 percent) well-water samples had dissolved-oxygen concentrations of less than 1 mg/L. The range of pH values in the well-water samples was 6.2 to 7.8, with a median value of 7.2. Two of the 40 samples (at sites located just west of Lake City, site 144—Appendix B, and north of Gunnison, site 179) had pH values below the USEPA SDWR range (6.5 to 8.5) for treated drinking-water (U.S. Environmental Protection Agency, 2000). # **Major Ions and Dissolved Solids** The following major ions were analyzed in ground-water samples from the watershed: bicarbonate, bromide, calcium, chloride, fluoride, magnesium, potassium, silica, sodium, and sulfate (table 8). The USEPA has established the SDWR's for chloride, fluoride, and sulfate (table 8). All chloride samples met the SDWR of 250 mg/L. All chloride concentrations in ground water were at least one order of magnitude lower than 250 mg/L except for three samples collected at site 232, which had concentrations of 100, 140, and 200 mg/L. The well at this site is located in the town of Crested Butte and is constructed in a aquifer composed of Holocene-age valley fill and alluvium. Elevated chloride concentrations may be attributed to anthropogenic activity and may cause the drinking water to taste salty if concentrations are above 250 mg/L (Apodaca and Bails, 2000). The maximum fluoride concentration sampled in ground water during the 1990's was 1.3 mg/L, which was below the USEPA SDWR of 2.0 mg/L. Four historical fluoride samples, collected from the mid-1970's, exceeded 2.0 mg/L. Two of these wells (located east and north of Gunnison, sites 175 and 187) are completed in sedimentary rocks (Brushy Basin Member and Dakota Sandstone). There are no well-completion data available for the other two wells (located south and east of Gunnison, sites 161 and 176). No natural or hydrogeologic cause is apparent for these elevated concentrations of fluoride. All sulfate concentrations, except for one well (site 129) with a concentration of 230 mg/L, were nearly one order of magnitude smaller than the SDWR of 250 mg/L. This well and four historically sampled wells (sites 137, 138, 146, and 194) with sulfate concentrations exceeding 250 mg/L were completed in volcanic-rock aquifers near Lake City. Dissolution and oxidation of sulfide minerals in the volcanic-rock aquifers may explain the elevated sulfate concentrations in ground water at these locations. Calcium and magnesium are dominant cations in most ground water, and both ions contribute to the hardness of water. Calcium generally is a product of the dissolution of carbonate minerals and limestone, whereas magnesium is more commonly produced from the dissolution of igneous and metamorphic rocks that contain ferromagnesian minerals (Hem, 1992). Groundwater samples throughout the watershed tended to have higher calcium than magnesium concentrations. Two of 39 dissolved-solids concentrations in ground-water samples exceeded the SDWR of 500 mg/L (table 8). These two dissolved-solids concentrations were collected from site 232 in Crested Butte. Because all dissolved-solids samples collected during the 1990's were from wells constructed in aquifers composed of alluvium, a comparison among aquifer types was performed on samples collected from 1970 to 1999 (fig. 21). Due to the small number of ground-water samples from wells completed in volcanic and cystalline rock, a multiple comparison test of the medians among aguifer types was not done. Three of the four dissolvedsolids concentrations from aquifers composed of volcanic rock were nearly one order of magnitude greater than ground-water samples collected from other aquifer types. The volcanic lithology of these aquifers are generally ash flow, tuff, and breccia, which tend to dissolve in ground water. **Table 8.** Summary of the number of analyses, minimum, median, and maximum concentrations for ground-water-quality samples in the upper Gunnison River watershed [No., number; conc., concentration; mg/L, milligrams per liter; µS/cm, microsiemens per centimeter; SDWR, secondary drinking-water regulation; MCL, maximum contaminant level; MoE, margin of exposure; NTU, nephelometric turbidity units; pCi/L, picocuries per liter; µg/L, micrograms per liter; <, less than; --, not defined] | Constituent or property (reporting units) | No. of
analyses/
No. of
censored
values,
1970–99 | No. of
analyses/
No. of
censored
values,
1990–99 | No. of
sites,
1990–99 | Minimum
value,
1990–99 | Median
value,
1990–99 | Maximum
value,
1990–99 | USEPA
drinking-
water
standards
and health
advisories ¹ | |---|---|---|-----------------------------|------------------------------|-----------------------------|------------------------------|---| | | | Field prop | | | | | | | Water temperature (degrees Celsius) | 109/0 | 39/0 | 28 | 4.3 | 10.1 | 13.8 | | | Dissolved oxygen (mg/L) | 37/2 | 37/2 | 27 | 0.1 | 2.4 | 7.3 | | | Turbidity (NTU) | 35/0 | 35/0 | 27 | 0.09 | 1.5 | 58 | | | Specific conductance (µS/cm at 25 degrees Celsius) | 111/0 | 40/0 | 28 | 100 | 331 | 1,050 | | | pH (standard units) | 111/0 | 40/0 | 28 | 6.2 | 7.2 | 7.8 | 6.5–8.5 (SDWR) | | Alkalinity (mg/L as CaCO ₃) | 42/0 | 39/0 | 27 | 38 | 133 | 313 | | | | | Major io | ons | | | | | | Bicarbonate, dissolved, field (mg/L as HCO ₃) | 10/0 | 10/0 | 9 | 83 | 168 | 226 | | | Bromide, dissolved (mg/L) | 39/14 | 39/14 | 27 | < 0.01 | 0.016 | 1.2 | | | Calcium, dissolved (mg/L) | 106/0 | 39/0 | 27 | 15 | 53 | 140 | | | Chloride, dissolved (mg/L) | 106/0 | 39/0 | 27 | 0.1 | 1.5 | 200 | 250 (SDWR) | | Fluoride, dissolved (mg/L) | 103/13 | 39/12 | 27 | < 0.1 | 0.16 | 1.3 | 2.0 (SDWR) | | Magnesium, dissolved (mg/L) | 106/0 | 39/0 | 27 | 1.6 | 7.8 | 21 | | | Potassium, dissolved (mg/L) | 106/0 | 39/0 | 27 | 0.24 | 1.7 | 7.4 | | | Silica, dissolved (mg/L) | 106/0 | 39/0 | 27 | 6.5 | 13 | 38 | | | Sodium, dissolved (mg/L) | 106/0 | 39/0 | 27 | 1.5 | 4.8 | 32 | | | Sulfate, dissolved (mg/L) | 106/0 | 39/0 | 27 | 3.7 | 17 | 230 | 250 (SDWR) | | Dissolved solids (mg/L) | 39/0 | 39/0 | 28 | 61 | 195 | 557 | 500 (MCL) | | Hardness, total (as mg/L of CaCO ₃) | 106/0 | 39/0 | 28 | 44 | 160 | 440 | | | , (2 | | Nutrien | nts | | | | | | Ammonia (mg/L as N) | 39/25 | 39/25 | 27 | < 0.015 | < 0.015 | 0.109 | | | Nitrate (mg/L as N) | 102/8 | 39/5 | 27 | < 0.05 | 0.261 | 4.55 | 10 (MCL) | | Nitrite, dissolved (mg/L as N) | 39/39 | 39/39 | 27 | < 0.01 | < 0.01 | < 0.01 | 1 (MCL) | |
Orthophosphate, dissolved (mg/L as P) | 101/23 | 39/15 | 27 | < 0.01 | 0.014 | 0.229 | | | Phosphorus, dissolved (mg/L as P) | 39/22 | 39/22 | 27 | < 0.01 | < 0.01 | 0.228 | | | | | Trace elements | and radon | | | | | | Aluminum, dissolved (μg/L) | 39/0 | 39/0 | 27 | 3 | 5.4 | 10 | 50-200 (SDWR) | | Antimony, dissolved (µg/L) | 39/39 | 39/39 | 27 | <1 | <1 | <1 | 6.0 (MCL) | | Arsenic, dissolved (μg/L) | 61/46 | 39/32 | 27 | <1 | <1 | 4 | 10 (MCL) | | Barium, dissolved (µg/L) | 39/1 | 39/1 | 27 | <1 | 73 | 299 | 2000 (MCL) | | Beryllium, dissolved (µg/L) | 39/39 | 39/39 | 27 | <1 | <1 | <1 | 4.0 (MCL) | | Boron, dissolved (µg/L) | 67/14 | 28/1 | 28 | 6.2 | 24.5 | 89 | | | Cadmium, dissolved (µg/L) | 39/39 | 39/39 | 27 | <1 | <1 | <1 | 5.0 (MCL) | | Chromium, dissolved (µg/L) | 39/7 | 39/7 | 27 | <1 | 2.4 | 5.3 | 100 (MCL) | | Cobalt, dissolved (µg/L) | 39/36 | 39/36 | 27 | <1 | <1 | 2 | | | Copper, dissolved (µg/L) | 39/22 | 39/22 | 27 | <1 | <1 | 127 | 1,000 (SDWR) | | Iron, dissolved (μg/L) | 106/20 | 39/10 | 27 | <3 | 5.9 | 7,400 | 300 (SDWR) | | Lead, dissolved (μg/L) | 41/38 | 39/38 | 27 | <1 | <1 | 1.4 | | | Manganese, dissolved (μg/L) | 105/40 | 39/12 | 27 | <1 | 2.1 | 1,850 | 50 (SDWR) | | Molybdenum, dissolved (μg/L) | 39/24 | 39/24 | 27 | <1 | <1 | 3.7 | | | Nickel, dissolved (μg/L) | 39/21 | 39/21 | 27 | <1 | <1 | 3.8 | | **Table 8.** Summary of the number of analyses, minimum, median, and maximum concentrations for ground-water-quality samples in the upper Gunnison River watershed—Continued [No., number; conc., concentration; mg/L, milligrams per liter; μ S/cm, microsiemens per centimeter; SDWR, secondary drinking-water regulation; MCL, maximum contaminant level; MoE, margin of exposure; NTU, nephelometric turbidity units; pCi/L, picocuries per liter; μ g/L, micrograms per liter; <, less than; --, not defined] | Constituent or property (reporting units) | No. of
analyses/
No. of
censored
values,
1970–99 | No. of
analyses/
No. of
censored
values,
1990–99 | No. of
sites,
1990–99 | Minimum
value,
1990–99 | Median
value,
1990–99 | Maximum
value,
1990–99 | USEPA
drinking-
water
standards
and health
advisories ¹ | |---|---|---|-----------------------------|------------------------------|-----------------------------|------------------------------|---| | | Trac | e elements and ra | don—Contir | nued | | | | | Selenium, dissolved (µg/L) | 61/56 | 39/38 | 27 | <1 | <1 | 11 | 50 (MCL) | | Uranium, dissolved (μg/L) | 39/21 | 39/21 | 27 | <1 | <1 | 13 | 30 (MCL) | | Zinc, dissolved (µg/L) | 39/18 | 39/18 | 27 | <1 | 1.4 | 303 | 5000 (SDWR) | | Radon-222 (pCi/L) | 39/0 | 39/0 | | 426 | 1,175 | 3,830 | 300 (MCL) | | | Pestic | ides and volatile o | rganic comp | ounds | | | | | Alachlor, dissolved (µg/L) | 33/33 | 33/33 | 21 | < 0.002 | < 0.002 | < 0.002 | 2.0 (MCL) | | Atrazine, dissolved (µg/L) | 33/33 | 33/33 | 21 | < 0.001 | < 0.001 | < 0.002 | 3.0 (MCL) | | Bromacil, dissolved (µg/L) | 21/20 | 21/20 | 9 | < 0.035 | < 0.035 | 0.050 | | | Prometon, dissolved (µg/L) | 33/32 | 33/32 | 21 | < 0.018 | < 0.018 | 0.0365 | | | Benzene, total (µg/L) | 33/33 | 33/33 | 21 | < 0.032 | < 0.032 | < 0.050 | 5.0 (MCL) | | Toluene, total (µg/L) | 33/33 | 33/33 | 21 | < 0.038 | < 0.038 | < 0.060 | 1000(MCL) | | Tricholoroethylene, total (µg/L) | 33/32 | 33/32 | 21 | < 0.038 | < 0.038 | 0.177 | 5.0 (MCL) | | Chloroform, total (µg/L) | 33/32 | 33/32 | 21 | < 0.050 | < 0.052 | 0.232 | 80 (MCL) | | Methyl <i>tert</i> -butyl ether (μg/L) | 33/29 | 33/29 | 21 | < 0.100 | < 0.112 | 0.460 | 20-40 (MoE) | | Tetrachloroethylene, total (µg/L) | 33/33 | 33/33 | 21 | < 0.038 | < 0.038 | < 0.050 | 5.0 (MCL) | | Vinyl chloride, total (µg/L) | 33/33 | 33/33 | 21 | < 0.010 | < 0.112 | < 0.112 | 2.0 (MCL) | | 1,3-Dichlorobenzene (µg/L) | 33/32 | 33/32 | 21 | < 0.054 | < 0.054 | 0.100 | 600 (MCL) | | 1,2,4-Trimethylbenzene, (µg/L) | 33/32 | 33/32 | 21 | < 0.050 | < 0.050 | 0.328 | | ¹U.S. Environmental Protection Agency, 2000. **Figure 21.** Distribution of dissolved-solids concentrations by aquifer type for ground-water samples, 1970 to 1999. Water sampled from similar aquifer types generally has similar water types; 58 of the 63 samples collected in alluvial aquifers were calcium bicarbonate water type (table 9). Calcium bicarbonate was the dominant water type in nearly all aquifers except for the volcanic-rock aguifers, which had more sodium and sulfate mixed water types (table 9). Calcium and bicarbonate occur naturally in most ground water and result from the dissolution of carbonate minerals such as limestone, whereas sodium and sulfate occur more commonly from the dissolution of minerals from igneous and volcanic rock (Hem, 1992). Although relatively few samples were collected from aquifers of sedimentary rock, the predominant water type was calcium bicarbonate because many of the aquifers composed of sedimentary rock contain sandy limestone layers. ### **Nutrients** Elevated concentrations of nutrients, particularly nitrate, can result from the seepage of animal and human waste or nitrogen fertilizers into the ground water. Wells that can be at risk from elevated nitrate concentrations include those constructed in aquifers near land-use activities that can result in the seepage or leaching of available nitrogen (such as in rangeland, urban, and agriculture land uses). Shallow, alluvial aquifers associated with these land uses can provide the most direct and efficient route for nitrate to enter the water-table aquifer. Mueller and Helsel (1996) define background levels as having nitrate concentrations less than 2 mg/L. Table 9. Description of dominant water types of sampled wells in the upper Gunnison River watershed [Ca, calcium; HCO₃, bicarbonate; Cl, chloride; SO₄, sulfate; Na, sodium; Mg, magnesium; --, not available] | Geohydrologic description | Number of wells | Predominant water type | |---|-------------------------------------|---| | deonydrologic description | (total 99) | (number of samples) | | | Wells completed in alluvium | | | Cenozoic valley fill | 1 | | | Holocene flood-plain alluvium | 10 | Ca - HCO ₃ (7) | | Holocene valley fill | 45 | $Ca - HCO_3$ (51)
$Ca - (HCO_3 \text{ and } Cl \text{ mix})$ (2)
$Ca - SO_4$ (2) | | • | Wells completed in volcanic rock | | | Tertiary System | 1 | Na - SO ₄ (1) | | Miocene Series | 1 | (Ca and Na mixed) - HCO ₃ (1) | | Oligocene Series | 2 | (Ca and Na mixed) - SO_4 (1)
Na - (SO_4 and HCO_3 mix) (1) | | We | ells completed in sedimentary roo | ck | | Dakota Group, Cretaceous | 2 | Ca - HCO ₃ (2) | | Dakota Group, Upper Cretaceous | 4 | Ca - HCO ₃ (2)
Na - HCO ₃ (1) | | Mancos Shale, Upper Cretaceous | 1 | Ca - HCO ₃ (1) | | Mesaverde Group, Upper Cretaceous | 2 | Ca - HCO ₃ (1) | | Burro Canyon Formation, Upper Cretaceous | 2 | Ca - HCO ₃ (2) | | Morrison Formation, Upper Jurassic Brushy Basin
Member | 4 | Ca - HCO ₃ (3)
(Ca and Na mixed) - HCO ₃ (1) | | Entrada Sandstone, Upper Jurassic | 1 | Ca - HCO ₃ (1) | | Morrison Formation, Upper Jurassic | 1 | Ca - HCO ₃ (1) | | W | Vells completed in crystalline rock | k | | Precambrian Erathem | 5 | Ca - HCO ₃ (6) | | Precambrian crystalline rock | 2 | Ca - HCO ₃ (1) | | Wells | s completed in unidentified lithol | logy | | | 15 | Ca - HCO ₃ (9)
Ca - SO ₄ (2)
Na - HCO ₃ (2)
(Ca and Na mixed) - SO ₄ (1)
(Ca and Na mixed) - HCO ₃ (1) | Thirty-nine nutrient analyses were performed on water samples from 27 ground-water wells during the 1990's (table 8). Nutrient concentrations were generally low. Median concentrations for ammonia, nitrite, and dissolved phosphorus were below laboratory reporting levels (censored data). All nitrate samples were below the USEPA drinking-water MCL of 10 mg/L. The highest historical (WY 1970 to 1990) nitrate concentration was 5.1 mg/L and was detected at a well (site 162) near the confluence of Cochetopa Creek and Tomichi Creek in WY 1974. The highest nitrate concentration measured in the 1990's was 4.5 mg/L in a well located at Crested Butte (site 232). Aquifers composed of Holocene-age valley fill and alluvium were the only aguifer type to have nitrate concentrations exceeding 2 mg/L. The wells with nitrate concentrations exceeding 2 mg/L, as well as most wells completed in shallow, alluvial aquifers, are located in agriculture and urban land-use areas. The highest nitrate concentration (5.1 mg/L) was measured in 1974 at a well (site 162) in an agriculture land-use area. The next four highest nitrate concentrations (4.5, 4.1, 3.8, and 3.7 mg/L) were measured in two wells (sites 232 and 173, located in Crested Butte and Gunnison, respectively) classified as urban land use. The distribution of nitrate concentrations are represented on boxplots in figure 22. Differences were evaluated using the Kruskal-Wallis test on rank-transformed data to determine if median nitrate concentrations were significantly different among agriculture, forest, rangeland, and urban land-use classified wells. The p-value obtained from the Kruskal-Wallis test (p-value = 0.46) showed no statistical difference between median nitrate concentrations among the four land-use classifications. # **Trace Elements and Radon** Summary statistics and USEPA drinking-water standards for trace elements and radon are listed in table 8. Thirteen of 18 trace elements have USEPAestablished drinking-water standards or regulations; for those 13 trace elements, only a few iron and
manganese concentrations from ground-water samples in the watershed exceeded the standards and regulations. Three iron samples exceeded the USEPA SDWR of 300 µg/L at two wells (sites 163 and 171) near the city of Gunnison and at a well (site 147) south of the town of Powderhorn near Cebolla Creek. All three wells were completed in aquifers composed of Holocene-age valley-fill alluvium. Elevated iron concentrations can form red oxyhydroxide precipitates that stain laundry and plumbing, creating an objectionable impurity in water supplies (Hem, 1992). Nine of 39 water samples at six sites (147, 163, 166, 171, 179, and 222) analyzed for manganese exceeded the USEPA SDWR of 50 µg/L and were collected from aquifers composed of Holocene-age valley-fill alluvium near Gunnison, Crested Butte, and in one well near Cebolla Creek. Elevated concentrations of **Figure 22.** Distribution of nitrate concentrations by land-use classifications for ground-water samples, 1970 to 1999. manganese can cause a brown discoloration and affect the taste of drinking water and also can deposit black-oxide stains on plumbing and laundry fixtures (Hem, 1992). Manganese sources are typically associated with minerals common to igneous and metamorphic rocks (Hem, 1992). No differences were found in median concentrations of trace elements for forest, rangeland, and urban land uses (Apodaca and Bails, 2000). Insufficient data were available for comparison of other trace-element concentrations and land use. Radon gas is a natural radioactive decay product of uranium. Sources of radon include soil, rock, mine tailings containing uranium, and water that has passed through uranium-containing materials. Although still under review, the USEPA has established an MCL of 300 pCi/L for radon in drinking water. The national average concentration for radon in ground water was 350 pCi/L (Paulsen, 1991). All 39 radon samples collected at 27 sites (as noted in Appendix B) in the watershed exceeded the USEPA MCL and the national average. Measured concentrations ranged from 426 to 3,830 pCi/L (table 8). # Pesticides and Volatile Organic Compounds Of the 120 pesticide samples summarized in table 8, only 2 (bromacil and prometon) had concentrations above laboratory reporting limits. Neither of the two pesticides have USEPA drinkingwater standards or regulations (table 8). Bromacil is a herbicide that controls annual and perennial grasses and broadleaf weeds, and prometon is a herbicide used as a nonselective soil sterilant in nonagricultural settings. The two pesticides were detected in wells located near Gunnison—bromacil at site 179 and prometon at site 171. Seven of 21 sites for which ground-water samples were analyzed for volatile organic compounds (VOC's) contained detectable concentrations of VOC's (table 8). The VOC's detected include trichloroethylene (site 221), chloroform (site 229), methyl *tert*-butyl ether (MTBE) (sites 171, 147, and 232), 1,3-dichlorobenzene (site 164), and 1,2, 4-trimethylbenzene (site 222). All detected VOC concentrations were below USEPA drinkingwater standards. These VOC's have a varied use and source; trichloroethylene is a metal degreaser; MTBE is added to gasoline to increase the octane and reduce carbon monoxide emissions; 1,3-dichlorobenzene is common in insecticides and other fumigants; and 1,2,4-trimethylbenzene is a petroleum by-product. The wells with VOC detections are located near Gunnison and Crested Butte. A well located in Crested Butte (site 232) had four detections of MTBE, which was the most frequently detected VOC in the watershed. # SUMMARY The retrospective water-quality analysis for the upper Gunnison River watershed was limited to water-quality data in an electronic (computerized database) format and included only samples gathered from October 1969 to December 1999. Data were obtained from the USGS National Water Information System (NWIS) and the USEPA Storage and Retrieval (STORET) databases. For selected water-quality constituents in the watershed, this report presents a data summary, temporal trend analysis, spatial distribution evaluation, comparison to State and Federal standards, and an analysis of the relation between land-use practices and water quality. Surface-water-quality data were collected and compiled at 482 sites in the upper Gunnison River watershed. Field properties (temperature, dissolved oxygen, pH, and specific conductance) were collected at nearly all surface-water sites. Major ions, nutrients, and trace elements also were commonly collected. Most values of surface-water temperature, dissolved oxygen, and pH were within CDPHE in-stream standard ranges. Only 11 samples had water temperatures exceeding the CDPHE in-stream standard of 20°C. These measurements were made during summer periods at two sites on Tomichi Creek and one site on Cochetopa Creek. During the 1990's, no site in the watershed had a median dissolved-oxygen concentration below the minimum CDPHE standard of 6 mg/L. Few pH values were outside the range defined by CDPHE in-stream standards (6.5 to 9.0); three pH values were more acidic and only two values were more basic than the standards. No temporal trends in pH were identified. Calcium-bicarbonate type water was the most spatially dominant from July to April (nonspringtime runoff conditions) and was present in nearly all reaches of the watershed. Calcium-sulfate type water is present in Henson Creek and the Lake Fork of the Gunnison River, upstream from Lake City, and is attributed to the weathering of sulfate-bearing rocks associated with historical mining. Total chloride concentrations were well below in-stream standards; only one total sulfate concentration (260 mg/L) exceeded the in-stream standard and was measured at Indian Creek near Sargents. Most sites sampled for nutrients were along the Slate River and East River near Crested Butte and along the Gunnison River from the confluence of the East and Taylor Rivers to the western edge of the watershed. Median ammonia concentrations were relatively low, and many of the sampling sites had more than 50 percent censored data. All computed un-ionized ammonia concentrations were below the chronic standard of 0.02 mg/L, and the maximum concentration was an order of magnitude below the standard. Of the sites having less than 50 percent censored nitrate concentration data, three sites had median concentrations (0.44, 0.25, and 0.24 mg/L) greater than 0.21 mg/L. All nitrate concentrations were below the CDPHE in-stream standard of 10 mg/L. More than 30 percent of stream sites in the watershed (23 of 61 sites) had median total phosphorus concentrations greater than the USEPA recommendations for controlling eutrophication. These sites are located on the Cimarron River and tributaries (5 sites); tributaries to Blue Mesa, Morrow Point, Crystal Reservoirs (13 sites); the Gunnison River downstream from Gunnison (3 sites); Mill Creek (tributary to Ohio Creek, 1 site); and Cochetopa Creek (1 site). Temporal trends were not identified for either nitrate or total phosphorus. However, at the Slate River near Crested Butte site, ammonia concentrations had a statistically significant (alpha level of 0.05) upward trend, with a p-value of 0.016. The Slate River near Crested Butte site is located immediately downstream from the towns of Crested Butte and Mount Crested Butte and may reflect recent population growth or other land-use changes in the area. The rate of change of the trend is small (0.017 mg/L/year). Un-ionized ammonia concentrations at this site were relatively low and well below CDPHE in-stream standards, presenting no apparent environmental concern from the un-ionized species of ammonia. Although the multiple comparison test showed nitrate concentrations were statistically different between agriculture and forest and between agriculture and urban land-use classified sites, median concentrations were low among all land-use settings and most concentrations were less than national background levels (0.6 mg/L). Median concentrations of total phosphorus were greatest in rangeland areas and least in the urban areas. No significant differences were identified for median concentrations of total phosphorus in agricultural and forested areas. Most trace-element samples were collected on the Slate, East, and Gunnison Rivers from Crested Butte to the city of Gunnison. Median concentrations of arsenic, lead, mercury, selenium, and silver were low or censored throughout the watershed. Aluminum, cadmium, copper, lead, manganese, and zinc had elevated concentrations near Crested Butte and on Henson Creek upstream from Lake City. These were the only two areas in which elevated trace-element concentrations were consistently detected, and both are downstream from historical mining areas. Samples exceeded standards for six trace elements: cadmium, copper, lead, manganese, silver, and zinc. Manganese concentrations exceeded standards more often than any other trace element. Sites near Crested Butte and on Henson Creek upstream from Lake City had several trace-element concentrations in exceedance of CDPHE standards. A downward trend (3 µg/L per year) was identified for dissolved iron concentration in samples from a site on the Gunnison River at County Road 32 below the city of Gunnison. Dissolved iron concentrations at this site were low; the highest detected concentration was 120 µg/L, which is below the 300-µg/L CDPHE standard. Trace elements in bed sediment had spatial distributions similar to trace elements in water, and the greater concentrations were measured in samples from historical mining areas near Lake City and Crested Butte. Concentrations of selected trace elements exceeded the Canadian Probable Effect Levels in the historical mining areas. Suspended-sediment concentrations were generally low (less than 20 mg/L), and no temporal trends were detected. Biological data available for analysis are limited. Chlorophyll-*a* concentrations
in samples from Blue Mesa Reservoir and streams in the Crested Butte and Gunnison areas were typical of unenriched to moderately enriched conditions. Biochemical oxygen demand was typically low, with median concentrations in the Crested Butte to Gunnison area of less than 2 mg/L. Occasional high concentrations of fecal coliform occur in the watershed. However, with the exception of the Squaw Creek and Cimarron River area, median concentrations were less than 100 counts per 100 milliliters. Ground-water-quality data were collected by the USGS from 99 wells. Water-quality samples for physical properties, major ions, nutrients, and trace elements were collected at nearly all wells sampled during the 1990's. Many wells were completed in aquifers composed of Holocene-age alluvium and valley fill, which include more than one-half (56 of 99 wells) of the total wells and all wells that were constructed in the 1990's. Most field properties were within the USEPA SDWR range for treated drinking water. Calcium bicarbonate was the dominant water type in samples from nearly all wells except for samples from wells completed in volcanic rock, which had more sodium and sulfate mixed water types. All ground-water samples were lower than the SDWR for chloride. The three greatest concentrations of chloride were collected at site 232. This well is supplied by an aguifer composed of Holocene-age valley fill and alluvium and is located in the town of Crested Butte. Elevated chloride concentrations may be attributed to anthropogenic activity and may cause the drinking water to taste salty. Wells with sulfate concentrations exceeding the SDWR of 250 mg/L were completed in aguifers of volcanic rock near Lake City. Dissolution and oxidation of sulfide minerals in the aquifers composed of volcanic rock may explain the elevated sulfate concentrations in ground water at these locations. Dissolved-solids samples from 2 of 39 samples exceeded the SDWR of 500 mg/L. These samples were from site 232 in Crested Butte. Thirty-nine nutrient analyses were performed on water samples from 27 wells during the 1990's. Nutrient concentrations were generally low, and median concentrations for ammonia, nitrite, and dissolved phosphorus were below censoring levels. All nitrate samples were below the USEPA drinking-water MCL of 10 mg/L. Wells most at risk from elevated nitrate concentrations can include those constructed in aquifers near land-use activities that result in the seepage of animal and human waste (such as in rangeland, urban, and agriculture land uses). Shallow, alluvial aquifers associated with these land uses can provide the most direct and efficient route for nitrate to enter the water-table aquifer. However, there were no statistical differences between nitrate concentrations from wells in agriculture, forest, rangeland, or urban land-use settings. Trace elements in ground water were generally below the USEPA SDWR. Three iron samples exceeded the USEPA SDWR of 300 μ g/L at two wells near Gunnison and at a well south of the town of Powderhorn near the Cebolla River. Nine of 39 manganese samples exceeded the USEPA SDWR of 50 μ g/L; these samples were collected from aquifers composed of valley fill and alluvium of Holocene age near Gunnison and Crested Butte and in one well near the Cebolla River. All 39 radon samples collected from ground water in the watershed exceeded the proposed USEPA drinking-water standard (300 pCi/L MCL) and ranged from 426 to 3,830 pCi/L. Only 2 of 120 pesticide samples (bromacil and prometon) had concentrations above censoring limits. Five of 21 sites for which ground-water samples were collected and analyzed for volatile organic compounds (VOC's) contained detectable concentrations. The VOC's detected include trichloroethylene, chloroform, methyl *tert*-butyl ether (MTBE), 1,3-dichlorobenzene, and 1,2,4-trimethylbenzene. All detected VOC concentrations met USEPA drinkingwater standards. ### REFERENCES Allan, J.D., 1996, Stream ecology structure and function of running waters: London, Chapman & Hall, 388 p. Apodaca, L.E., and Bails, J.B., 2000, Water quality in alluvial aquifers of the Southern Rocky Mountains physiographic province, Upper Colorado River Basin, Colorado, 1997: U.S. Geological Survey Water-Resources Investigations Report 99–4222, 68 p. Biggs, B.J.F., 1996, Patterns in benthic algae of streams, chap. 2 of Stevenson, R.J., Bothwell, M.L., and Lowe, R.L., Algal ecology—Freshwater benthic ecosystems: San Diego, Academic Press, Harcourt Brace and Company, p. 31–56. Britton, L.J., and Greeson, P.E., ed., 1987, Methods for collection and analysis of aquatic biological and microbiological samples: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A4, 363 p. - Bureau of Reclamation, 1999, Colorado River Storage Project—CO, UT, WY, NM, AZ: Salt Lake City, Utah, Bureau of Reclamation, Upper Colorado Regional Office (accessed 07/31/01 on the World Wide Web at URL http://dataweb.usbr.gov/html/crsp.html). - Canadian Council of Ministers of the Environment, 1999, Canadian sediment quality guidelines for the protection of aquatic life—Summary tables, *in* Canadian environmental quality quiltings, 1999: Winnipeg, Canadian Council of Ministers of the Environment. - Colorado Climate Center, 1984, Colorado average annual precipitation 1951–1980: Fort Collins, Colorado Climate Center map, scale 1:500,000. - Colorado Department of Labor and Employment, 2000, Colorado labor & industry focus—March news (accessed 07/26/01 on the World Wide Web at URL http://lmi.cdle.state.co.us/clif/may00/marnews.htm). - Colorado Department of Local Affairs, 2000, Colorado municipal population estimates 1990–1999 (accessed 07/31/01 on the World Wide Web at URL http://www.dlg.oem2.state.co.us/demog/muni.htm). - Colorado Department of Public Health and Environment, 1999, Classification and numeric standards for Gunnison and lower Dolores River Basins, Regulation 35: Colorado Department of Public Health and Environment, Water Quality Control Commission [variously paginated]. - Deacon, J.R., and Mize, S.V., 1997, Effects of water quality and habitat on composition of fish communities in the Upper Colorado River Basin: U.S. Geological Survey Fact Sheet FS–122–97, 6 p. - Deacon, J.R., Mize, S.V., and Spahr, N.E., 1999, Characterization of selected biological, chemical, and physical conditions at fixed sites in the Upper Colorado River Basin, Colorado, 1995–98: U.S. Geological Survey Water-Resources Investigations Report 99–4181, 71 p. - Deacon, J.R., and Stephens, V.C., 1996, Summary of biological and contaminant investigations related to stream water quality and environmental setting in the Upper Colorado River Basin, 1938–95: U.S. Geological Survey Water-Resources Investigations Report 96–4172, 37 p. - Fegeas, R.G., Claire, R.W., Guptil, S.C., Anderson, K.E., and Hallam, C.A., 1983, U.S. Geological Survey digital cartographic data standards—Land use and land cover digital data: U.S. Geological Survey Circular 895–E, 21 p. - Green, G.N., 1992, The digital geological map of Colorado in Arc/Info format: Denver, U.S. Geological Survey Open-File Report 92–0507, scale 1:500,000. - Gunnison County Chamber of Commerce, 2000, Community information—Economic base (accessed 07/26/01 on the World Wide Web at URL http://www.gunnison-co.com/main/comminfo.htm). - Helsel, D.R., and Hirsch, R.M, 1993, Statistical methods in water resources: New York, Elsevier Science Publishers B.V., 529 p. - Hem, J.D., 1992, Study and interpretation of the chemical characteristics of natural waters: U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Hitt, K.J., 1995, Refining 1970's land-use data with 1990 population data to indicate new residential development: U.S. Geological Survey Water-Resources Investigations Report 94–4250, 15 p. - Klaassen, C.D., 1996, Casarett & Doull's Toxicology, the basic science of poisons: New York, McGraw-Hill, 1111 p. - Lapham, W.W., Wilde, F.D., and Koterba, M.T., 1995, Ground-water data-collection protocols and procedures for the National Water-Quality Assessment Program—Selection, installation, and documenting of wells, and collection of related data: U.S. Geological Survey Open-File Report 95–398, 69 p. - Likens, G.E., 1975, Primary production in inland aquatic ecosystems, *in* Lieth, H., and Whittaker, R.H., eds., Productivity of the biosphere: New York, Springer-Verlag, p. 185–202. - Mueller, D.K., Hamilton, P.A., Helsel, D.R., Hitt, K.J., and Ruddy, B.C., 1995, Nutrients in ground water and surface water of the United States—An analysis of data through 1992: U.S. Geological Survey Water-Resources Investigations Report 95–4031, 74 p. - Mueller, D.K., and Helsel, D.R., 1996, Nutrients in the Nation's waters—Too much of a good thing?: U.S. Geological Survey Circular 1136, 24 p. - National Park Service, 1998, Baseline water quality data inventory and analysis—Curecanti National Recreation Area, Volume I of II: National Park Service Technical Report NPS/NRWRD/NRTR–98/181. - National Park Service, 2000, Curecanti National Recreation Area—Quick facts (accessed 07/26/01 on the World Wide Web at URL http://www.nps.gov/cure/). - Paulsen, R.T., 1991, Radionuclides in ground water, rock, and soil, and indoor air of the Northeastern United States and southeastern Canada—A literature review and summary of data, *in* Gunderson, L.C.S., and Wanty, R.B., eds., Field studies of radon in rocks, soils, and water: U.S. Geological Survey Bulletin 1971, p. 195–255. - Porter, S.D., Cuffney, T.F., Gurtz, M.E., and Meador, M.R., 1993, Methods for collecting algal samples as part of the National Water-Quality Assessment Program: U.S. Geological Survey Open-File Report 93–409, 39 p. - Spahr, N.E., Apodaca, L.E., Deacon, J.R., Bails, J.B., Bauch, N.J., Smith, C.M., and Driver, N.E., 2000, Water quality in the Upper Colorado River Basin, Colorado, 1996–98: U.S. Geological Survey Circular 1214, 33 p. - Spahr, N.E., and
Deacon, J.R, 1998, Water-quality characteristics of the Slate and East Rivers, Colorado, during the winter recreational season, December 1996: U.S. Geological Survey Open-File Report 98–279, 9 p. - Stephens, V.C., and Deacon, J.R., 1998, Distribution and concentrations of selected organochlorine pesticides and PCB's in streambed sediment and whole-body fish in the Upper Colorado River Basin, 1995–96: U.S. Geological Survey Fact Sheet FS–167–97, 6 p. - Tweto, Ogden, comp., 1979, Geologic map of Colorado: U.S. Geological Survey State Geologic Map, scale 1:500,000 (reprinted). - U.S. Environmental Protection Agency, 1986, Quality criteria for water, 1986: U.S. Environmental Protection Agency Report 440/5–86–001, variously paginated. - ———2000, Drinking water standards and health advisories: U.S. Environmental Protection Agency Report 822–B–00–001, 12 p. - Vandenbusche, Duane, 2000, History of Gunnison County: (accessed 09/17/01 on the World Wide Web at URL http://www.skicb.com). Appendix A. Selected surface-water sites in the upper Gunnison River Basin [NWIS, National Water Information System; STORET, Storage and retrieval database; CDPHE, Colorado Department of Public Health and Environment; NPS, National Park Service; SW, surface water; SP, spring; LK, lake; UNLY, University of Nevada—Las Vegas Toxic Metals in Water data] | | | Information from USGS NWIS or USEPA STORET | PA STORET | | | | |--------------------------------|---------------------------------------|---|-----------|-----------|------------------------------|-----------------| | Site number for
this report | Site number as appears
in database | Site names as they appear
in database | Latitude | Longitude | Agency
collecting
data | Type
of site | | 1 | 382943107015300 | Beaver Creek at Beaver Creek Picnic Area | 382943 | 1070153 | NSGS | SW | | 2 | 10238 | Big Blue in Wilderness Area | 381243 | 1072312 | CDPHE | SW | | 3 | 382418107242600 | Blue Creek at Hwy 50 | 382418 | 1072426 | OSGS | SW | | 4 | CURE_BC01 | Blue Creek | 382509.7 | 1072424.8 | NPS | SW | | 5 | 09113100 | Castle Creek above Mouth near Baldwin, Co | 384610 | 1070500 | NSGS | SW | | 9 | 10282 | Cebolla Cr. @ Usgs Gage | 381339 | 1070422 | CDPHE | SW | | 7 | 10281 | Cebolla Cr. @ Hot Springs Ranch | 381339.5 | 1070422 | CDPHE | SW | | 8 | 381626107055400 | Cebolla Hot Springs 'A' | 381626 | 1070554 | NSGS | SP | | 6 | CURE_CB1A | Cebolla Creek | 381632.3 | 1070546.7 | NPS | SW | | 10 | 381633107054700 | Cebolla Creek at Bridge SE Of Powderhorn | 381633 | 1070547 | USGS | SW | | 11 | 385006106493400 | Cement Creek Warm Spring | 385006 | 1064934 | NSGS | SP | | 12 | 384857106522800 | Ranger Warm Spring | 384857 | 1065228 | USGS | SP | | 13 | 10121 | Approx. 1/3 Mi. above Campground. | 384943 | 1064945 | CDPHE | SW | | 14 | 09126000 | Cimarron River near Cimarron, Co. | 381525 | 1073245 | USGS | SW | | 15 | 10230 | Cimarron River blw. Little Cimarron | 382600 | 1073234 | CDPHE | SW | | 16 | CURE_CM12 | Cimarron Ck above Benny's | 382611.6 | 1073251 | NPS | SW | | 17 | CURE_CM08 | Cimarron Ck above Squaw Ck | 382627.5 | 1073314.4 | NPS | SW | | 18 | 09127000 | Cimarron River bl Squaw Creek, Nr Cimarron, Co. | 382647 | 1073318 | NSGS | SW | | 19 | CURE_CM10 | Cimarron Ck below Squaw Ck | 382653.6 | 1073312.2 | NPS | SW | | 20 | 10237 | Little Cimmarron blw Firebox Canyon | 381328 | 1072804 | CDPHE | SW | | 21 | 09111000 | Coal Creek near Crested Butte, Co. | 385123 | 1070319 | NSGS | SW | | 22 | 03032231 | Crested Butte Colorado Slate R.Coal Cr.Gunnison | 385220 | 1070020 | UNLV | SW | | 23 | 10325 | Cochetopa Cr. above Dome Lakes | 381816.2 | 1064449.2 | CDPHE | SW | | 24 | 09118450 | Cochetopa Creek below Rock Creek Nr Parlin, Co. | 382008 | 1064618 | USGS | SW | | 25 | 382730107232900 | Corral Creek at Hwy 92 | 382730 | 1072329 | USGS | SW | | 26 | 383150107333300 | Crystal Creek at Hwy 92 | 383150 | 1073333 | USGS | SW | | 27 | CURE_CYC1 | Crystal Creek | 382946.6 | 1073503.8 | NPS | SW | | 28 | CURE_CUR2 | Curecanti Creek | 382715.7 | 1072506.2 | NPS | SW | | 29 | 09125000 | Curecanti Creek near Sapinero, Co. | 382916 | 1072452 | NSGS | SW | | 30 | 382900107101600 | East Elk Creek at Campground abv Blue Mesa Res | 382900 | 1071016 | NSGS | SW | # Appendix A. Selected surface-water sites in the upper Gunnison River Basin—Continued [NWIS, National Water Information System; STORET, Storage and retrieval database; CDPHE, Colorado Department of Public Health and Environment; NPS, National Park Service; SW, surface water; SP, spring; LK, lake; UNLY, University of Nevada—Las Vegas Toxic Metals in Water data] | 31
32
33
34
35
36
37
40
40
44
43 | | | Lallique | Longitude | collecting
data | lype
of site | |--|-----------------|--|----------|-----------|--------------------|-----------------| | 32
33
34
35
36
37
37
47
47
47
47
47 | 385741106592900 | East River above Gothic | 385741 | 1065929 | NSGS | SW | | 38
38
39
39
39
44
45
45
45
45
45
45
45
45
45
45
45
45 | 385726106591600 | Sc01308603ac00-Rm Biological Laboratory | 385700 | 1065910 | USGS | SP | | 35
36
37
38
38
39
44
45
45
45
45
45
45
45
45
45
45
45
45 | 385609106575800 | East River below Gothic | 385609 | 1065758 | USGS | SW | | 35
36
37
38
39
44
44
45
45
45
47 | 385408106543600 | East River above Crested Butte | 385408 | 1065436 | NSGS | SW | | 36
37
38
40
40
44
43
43
44
45 | 09110500 | East River near Crested Butte, Co. | 385152 | 1065433 | NSGS | SW | | 38
39
39
40
42
43
43
43 | 384950106544200 | East River above Slate River Nr Crested Butte | 384950 | 1065442 | NSGS | SW | | 38
39
40
44
44
45
45
45 | 09112200 | East River bl Cement Creek Nr Crested Butte, Co. | 384703 | 1065213 | NSGS | SW | | 39
0 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 384557106515000 | East River Ditch Number 1 at Highway 135 | 384557 | 1065150 | OSGS | SW | | 0 | 384541106513100 | East River Ditch Number 1 near Spann Ranch | 384541 | 1065131 | USGS | SW | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 10118 | East R. above Gothic | 384506 | 1065922 | CDPHE | SW | | 24 | 09112500 | East River at Almont Co. | 383952 | 1065051 | NSGS | SW | | £ 4 4 4 5 | 820000 | East River at Confl. With Taylor | 383952 | 1065051 | CDPHE | SW | | 44 45 | 10336 | Gold Cr. above Ohio | 383455 | 1065031 | CDPHE | SW | | 45 | 383838106515400 | Gunnison River below Almont | 383838 | 1065154 | USGS | SW | | 74 | 09114500 | Gunnison River near Gunnison, Co. | 383231 | 1065657 | NSGS | SW | | 04 | CURE_GR07 | Gunnison River - Riverway | 383113.2 | 1065940.6 | NPS | SW | | 47 | 383103106594200 | Gunnison River at Cnty Rd 32 below Gunnison, Co | 383103 | 1065942 | USGS | SW | | 48 | 000057 | Gunnison River West Of Gunnison | 383100 | 1070000 | CDPHE | SW | | 49 | CURE_GR4A | Gunnison River - Cooper Ranch | 382958.2 | 1070129.3 | NPS | SW | | 50 | 09128000 | Gunnison River below Gunnison Tunnel, Co. | 383145 | 1073854 | USGS | SW | | 51 | CURE_GR01 | Gunnison River - Black Canyon | 383132.1 | 1073855 | NPS | SW | | 52 | HC2 | Henson Creek abv North Fork Henson | 380022 | 1072706 | CDPHE | SW | | 53 | 10246 | Henson Cr. above Lake City | 380113 | 1071953 | CDPHE | SW | | 54 | 380133107190000 | Hensen C at Mouth at Lake City, Co | 380133 | 1071900 | USGS | SW | | 55 | NHC1 | North Fork Henson Creek | 380027 | 1072800 | CDPHE | SW | | 56 | 000149 | Indian Creek near Sargents | 382832 | 1062127 | CDPHE | SW | | 57 | 10392 | Indian Cr. @ Mouth | 382234 | 1062134 | CDPHE | SW | | 58 | 09123400 | Lake Fork below Mill Gulch near Lake City, Co. | 375423 | 1072303 | NSGS | SW | | 59 | 375655107180400 | Lakefork Gunnison abv Lake San Cristobal at 7 Rd | 375655 | 1071804 | USGS | SW | | 09 | 10248 | Lake Fk. Gunnison River above Lake San Cristobal | 375659 | 1071806 | CDPHE | SW | Appendix A. Selected surface-water sites in the upper Gunnison River Basin—Continued [NWIS, National Water Information System; STORET, Storage and retrieval database; CDPHE, Colorado Department of Public Health and Environment; NPS, National Park Service; SW, surface water; SP, spring; LK, lake; UNLY, University of Nevada—Las Vegas Toxic Metals in Water data] | | | Information from USGS NWIS or USEPA STORET | PA STORET | | | | |--------------------------------|---------------------------------------|--|-----------|-----------|------------------------------|-----------------| | Site number for
this report | Site number as appears
in database | Site names as they appear
in database | Latitude | Longitude | Agency
collecting
data | Type
of site | | 61 | 09124500 | Lake Fork at Gateview, Co. | 381756 | 1071346 | NSGS | SW | | 62 | CURE_LF01 | Lake Fork | 381927.3 | 1071336.5 | NPS | SW | | 63 | 10390 | Marshall Cr. Nr. Sargents | 382117.4 | 1064053.6 | CDPHE | SW | | 64 | 382720107324000 | Mesa Creek at Footbridge abv Crystal Reservoir | 382720 | 1073240 | NSGS | SW | | 65 | 10267 | Mill Cr. @ West Elk Wilderness Trailhead | 384143 | 1070341 | CDPHE | SW | | 99 | 385426107013400 | Oh-Be-Joyfull Cr Ab Slate River Nr Crested Butte | 385426 | 1070134 | NSGS | SW | | 29 | 385437107015600 | Oh-Be-Joyful C at Mo Nr Crested Butte, Co. | 385437 | 1070156 | NSGS | SW | | 89 | 09113300 | Ohio Creek at Baldwin, Co. | 384556 | 1070328 | NSGS | SW | | 69 | 09113500 | Ohio Creek near Baldwin, Co. | 384208 | 1065952 | OSGS | SW | | 70 | 09113980 | Ohio Creek above Mouth, Nr. Gunnison, CO | 383516 | 1065551 | NSGS | SW | | 71 | 383516106555000 | Ohio Creek above Mouth, near Gunnison, Co |
383515 | 1065550 | OSGS | SW | | 72 | PALMETT03 | Palmetto Gl blw Hough Mine | 375833 | 1073447 | CDPHE | SW | | 73 | CURE_PC01 | Pine Creek | 382649 | 1072039.8 | NPS | SW | | 74 | 382702107203900 | Pine Creek above Morrow Point Reservoir | 382702 | 1072039 | OSGS | SW | | 75 | 10335 | Quartz Cr. below Ohio City | 383355 | 1065031 | CDPHE | SW | | 92 | 09118000 | Quartz Creek near Ohio City, Co. | 383335 | 1063809 | USGS | SW | | 77 | 382902107140400 | Red Creek above blue Mesa Reservoir | 382902 | 1071404 | NSGS | SW | | 78 | 385429107013000 | Slate Ri Ab Oh-Be-Joyfull Cr Nr Crested Butte | 385429 | 1070130 | NSGS | SW | | 79 | 385240106583600 | Slate Ri above Coal Cr near Crested Butte | 385240 | 1065836 | NSGS | SW | | 80 | 000150 | Slate River above Coal Creek | 385238 | 1065836 | CDPHE | SW | | 81 | 385237106583300 | Slate River at Hwy 135 at Crested Butte, Co. | 385237 | 1065833 | USGS | SW | | 82 | 385231106583200 | Slate R bl Coal C at Crested Butte, Co. | 385231 | 1065832 | USGS | SW | | 83 | 09111500 | Slate River near Crested Butte, Co. | 385210 | 1065810 | NSGS | SW | | 84 | 000151 | Slate R. blw Crested Butte | 384049.8 | 1065630.6 | CDPHE | SW | | 85 | 385106106571000 | Slate R Ab Baxter Gl @Hwy 135 Nr Crested Butte | 385106 | 1065710 | USGS | SW | | 98 | 03038221 | Crested Butte Colorado, Slate R. Coal Cr. Gunnison | 385010 | 1065610 | UNLV | SW | | 87 | 384853106541500 | Slate R at Mouth Nr Crested Butte, Co. | 384853 | 1065415 | USGS | SW | | 88 | 384852106541500 | Slate River above East River near Crested Butte | 384852 | 1065415 | NSGS | SW | | 68 | 383137107183600 | Soap Creek at Ponderosa Campground abv Blue Mesa | 383137 | 1071836 | USGS | SW | | 06 | CURE_SC09 | Squaw Ck above Cimarron Ck | 382631.5 | 1073328.1 | NPS | SW | # Appendix A. Selected surface-water sites in the upper Gunnison River Basin—Continued [NWIS, National Water Information System; STORET, Storage and retrieval database; CDPHE, Colorado Department of Public Health and Environment; NPS, National Park Service; SW, surface water; SP, spring; LK, lake; UNLY, University of Nevada-Las Vegas Toxic Metals in Water data] | Site number for
this report | Site number as appears
in database | Site names as they appear
in database | Latitude | Longitude | Agency
collecting
data | Type
of site | |--------------------------------|---------------------------------------|---|----------|-----------|------------------------------|-----------------| | 91 | CURE_STC1 | Steuben Creek | 382935.6 | 1070335.3 | NPS | SW | | 92 | 10255 | Steuben Cr. North Of Blue Mesa Res. | 383011 | 1070341 | CDPHE | SW | | 93 | 382937107033500 | Steuben Creek above Blue Mesa Reservoir | 382937 | 1070335 | OSGS | SW | | 94 | CURE_SC01 | Steuben Creek - Access Road | 382936.3 | 1070335.5 | NPS | SW | | 95 | 10329 | Stewart Cr. @ La Garita W.A. | 380126 | 1065031 | CDPHE | SW | | 96 | 09107000 | Taylor River at Taylor Park, Co. | 385059 | 1063421 | OSGS | SW | | 76 | 00109000 | Taylor River below Taylor Park Reservoir, Co. | 384906 | 1063631 | NSGS | SW | | 86 | 000058 | Taylor River at Almont | 383952 | 1065041 | CDPHE | SW | | 66 | 09110000 | Taylor River at Almont, Co. | 383952 | 1065041 | NSGS | SW | | 100 | 10160 | Texas Cr. @ Mouth | 385048 | 1063325 | CDPHE | SW | | 101 | 09107500 | Texas Creek at Taylor Park, Co. | 385041 | 1063412 | NSGS | SW | | 102 | 10309 | Upper Tomichi Cr. above Whitepine | 383256 | 1062329 | CDPHE | SW | | 103 | 09115500 | Tomichi Creek at Sargents, Co. | 382442 | 1062520 | NSGS | SW | | 104 | 10301 | Tomichi Cr. @ Hwy 114 | 382606 | 1063355 | CDPHE | SW | | 105 | 09117000 | Tomichi Creek at Parlin, Co. | 382950 | 1064332 | NSGS | SW | | 106 | 383126106475600 | Tomichi Ck. blw. Cochetopa Ck. Nr. Parlin, Co | 383126 | 1064756 | NSGS | SW | | 107 | 09119000 | Tomichi Creek at Gunnison, Co. | 383118 | 1065625 | NSGS | SW | | 108 | 383050106302700 | Waunita Hot Spring C | 383050 | 1063027 | USGS | SP | | 109 | CURE_WEC1 | West Elk Creek | 383021.3 | 1071622.1 | NPS | SW | | 110 | 383028107162200 | West Elk Creek above Blue Mesa Reservoir | 383028 | 1071622 | NSGS | SW | | 111 | 10235 | Willow Cr. West Of Lake Fork | 382230 | 1071800 | CDPHE | SW | | 112 | CURE_NW06 | Lower North Willow | 382857.8 | 1070657.2 | NPS | SW | | 113 | CURE_NW11 | Upper North Willow | 382906.4 | 1070712 | NPS | SW | | 114 | CURE_BM17 | Iola Beach | 382851.3 | 1070344.6 | NPS | LK | | 115 | 382856107050000 | Blue Mesa Reservoir at Iola Basin | 382856 | 1070500 | NSGS | LK | | 116 | CURE_BM05 | Iola | 382824.6 | 1070535.9 | NPS | LK | | 117 | CURE_BM04 | Sunnyside | 382903.4 | 1070600.4 | NPS | LK | | 118 | CURE_BM03 | Haystack Gulch | 382755.2 | 1070940.3 | NPS | LK | | 119 | CURE_BM19 | Elk Creek Marina | 382739 | 1070952.2 | NPS | LK | | 120 | CURE_BM14 | Old Hwy 50 Beach | 382806.5 | 1071034.7 | NPS | LK | Appendix A. Selected surface-water sites in the upper Gunnison River Basin—Continued [NWIS, National Water Information System; STORET, Storage and retrieval database; CDPHE, Colorado Department of Public Health and Environment; NPS, National Park Service; SW, surface water; SP, spring; LK, lake; UNLY, University of Nevada–Las Vegas Toxic Metals in Water data] | | | Information from USGS NWIS or USEPA STORET | PA STORET | | | | |--------------------------------|---------------------------------------|--|-----------|-----------|------------------------------|-----------------| | Site number for
this report | Site number as appears
in database | Site names as they appear
in database | Latitude | Longitude | Agency
collecting
data | Type
of site | | 121 | CURE_BM16 | Bay Of Chickens East | 382835.9 | 1071036.8 | NPS | LK | | 122 | CURE_BM15 | Bay Of Chickens West | 382832.7 | 1071048.7 | NPS | LK | | 123 | 382829107122200 | Blue Mesa Reservoir at Cebolla Basin | 382829 | 1071222 | USGS | LK | | 124 | CURE_BM18 | Blue Mesa Highlands | 382817.3 | 1071715 | NPS | LK | | 125 | 382831107172600 | Blue Mesa Reservoir at Sapinero Basin | 382831 | 1071726 | NSGS | LK | | 126 | CURE_BM01 | Lake Fork Arm | 382645.3 | 1071753.2 | NPS | LK | | 127 | CURE_BM13 | Mcintyre Gulch | 382824.9 | 1071834.6 | NPS | LK | | 128 | CURE_BM02 | Lake Fork Marina | 382728 | 1071921.4 | NPS | LK | | 129 | CURE_CL04 | Crystal Reservoir | 382718.4 | 1073241.6 | NPS | LK | | 130 | 382710107323000 | Crystal Reservoir blw Morrow Point Dam Powerhous | 382710 | 1073230 | USGS | LK | | 131 | 383024107371800 | Crystal Reservoir near Crystal Dam | 383024 | 1073718 | USGS | SW | | 132 | 382711107201200 | Morrow Point Res blw Blue Mesa Dam Powerhouse | 382711 | 1072012 | USGS | LK | | 133 | CURE_MPL6 | Morrow Point Reservoir | 382707.8 | 1072043.8 | NPS | LK | | 134 | 382644107271000 | Morrow Point Reservoir at Kokanee Bay | 382644 | 1072710 | USGS | LK | | 135 | 382702107315400 | Morrow Point Reservoir near Dam Of | 382702 | 1073154 | USGS | LK | | | | | | | | | Appendix B. Characteristics of ground-water-quality sites in the upper Gunnison River watershed, 1970–99 [FP, field properties; MI, major ions; TE, trace elements; N, nutrients; R, radon] | Site number for this report | Site
identification | Sample date(s) | Depth
to water
(feet) | Approximate age and lithologic unit near well screen | Type of data | |-----------------------------|------------------------|----------------|-----------------------------|---|------------------| | 136 | 375523107194601 | 05/16/1974 | | Holocene valley-fill sand | FP, MI,TE, N | | 137 | 375900107174001 | 09/23/1981 | | Tertiary System | FP, MI,TE | | 138 | 375910107174001 | 09/23/1981 | | Oligocene Series | FP, MI,TE | | 139 | 375920107173000 | 08/27/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 140 | 380018107182401 | 05/16/1974 | | | FP, MI,TE, N | | 141 | 380032107180600 | 08/05/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 142 | 380213107183201 | 05/15/1974 | | Holocene valley-fill sand | FP, MI,TE, N | | 143 | 380244107181700 | 08/27/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 144 | 380307107181400 | 08/27/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 145 | 380314107043401 | 05/16/1974 | | Holocene valley-fill sand | FP, MI,TE, N | | 146 | 380435107175001 | 09/23/1981 | | Oligocene Series | FP, MI,TE | | 147 | 381339107042500 | 09/18/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 148 | 381620107051801 | 05/15/1974 | | Precambrian erathem | FP, MI,TE, N | | 149 | 381634107054701 | 05/15/1974 | | Upper Cretaceous Dakota Sandstone | FP, MI,TE, N | | 150 | 381700107141401 | 05/15/1974 | | Miocene Series | FP, MI,TE, N | | 151 | 381709107325801 | 05/27/1974 | | Holocene valley-fill sand | FP, MI,TE, N | | 152 | 381804107061000 | 09/17/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 153 | 381824107113200 | 09/15/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 154 | 382240107295501 | 05/27/1974 | | Holocene valley-fill sand | FP, MI,TE, N | | 155 | 382414106244900 | 08/04/1997 | | Holocene valley-fill alluvium | FP, MI,TE, N, R | | 156 | 382741107095901 | 05/28/1974 | | Precambrian metamorphic rock | FP, MI,TE, N | | 157 | 382758106563701 | 06/11/1974 | | Holocene alluvium | FP, MI,TE, N | | 158 | 382802107055001 | 05/28/1974 | | | FP, MI,TE, N | | 159 | 382942106434101 | 06/08/1974 | | Precambrian crystalline rocks | FP, MI,TE, N | | 160 | 382954106425401 | 06/10/1974 | | Precambrian metamorphic rock | FP, MI,TE, N | | 161 | 382954106555401 | 06/12/1974 | | | FP, MI,TE, N | | 162 | 383005106461801 | 06/10/1974 | 3.0 | Holocene valley-fill sand | FP, MI, TE, N | | 163 | 383109106573400 | 08/05/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 164 | 383121106583000 | 08/28/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 165 |
383129106480001 | 07/27/1976 | 26.0 | | FP, MI, TE, N | | 166 | 383130106574100 | 05/08/1997 | 10.58 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 10/09/1997 | 6.5 | • | FP, MI, TE, N, R | | 167 | 383150106565501 | 06/11/1974 | 2 | Holocene valley-fill sand | FP, MI, TE, N | | 168 | 383150106574601 | 06/11/1974 | | Upper Jurassic Brushy Basin Shale
Member of Morrison Formation | FP, MI, TE, N | | 169 | 383159106395001 | 06/10/1974 | | Upper Jurassic Brushy Basin Shale
Member of Morrison Formation | FP, MI, TE, N | | 170 | 383203106570101 | 08/28/1976 | | Holocene alluvium | FP, MI, TE, N | | 171 | 383219106565300 | 05/08/1997 | 3.0 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 10/09/1997 | 3.0 | | FP, MI, TE, N, R | | 172 | 383232106550500 | 12/04/1996 | 17.7 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 05/07/1997 | 19.85 | · | FP, MI, TE, N, R | | | | 10/10/1997 | 15.9 | | FP, MI, TE, N, R | $\textbf{Appendix B.} \ \ \text{Characteristics of ground-water-quality sites in the upper Gunnison River watershed, 1970-99} \\ -\text{Continued of the continued con$ [FP, field properties; MI, major ions; TE, trace elements; N, nutrients; R, radon] | Site number for this report | Site identification | Sample date(s) | Depth
to water
(feet) | Approximate age and lithologic unit near well screen | Type of data | |-----------------------------|---------------------|----------------|-----------------------------|---|------------------| | 173 | 383232106554700 | 05/06/1997 | 19.1 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 10/09/1997 | 8.6 | | FP, MI, TE, N, R | | 174 | 383236106513100 | 08/25/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 175 | 383242106515201 | 06/10/1974 | | Upper Jurassic Brushy Basin Shale
Member of Morrison Formation | FP, MI, TE, N | | 176 | 383258106531501 | 06/13/1974 | 33.0 | | FP, MI, TE, N | | 177 | 383304106571001 | 06/12/1974 | | Lower Cretaceous Burro Canyon Formation | FP, MI, TE, N | | 178 | 383326106373900 | 08/06/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 179 | 383334106555400 | 12/03/1996 | 13.3 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 05/29/1997 | 4.06 | | FP, MI, TE, N, R | | | | 10/08/1997 | 10.4 | | FP, MI, TE, N, R | | 180 | 383404106550601 | 08/24/1977 | 7.0 | Cretaceous Dakota Sandstone | FP, MI, TE | | 181 | 383412106363401 | 06/08/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 182 | 383431106540301 | 02/12/1977 | 239 | | FP, MI, TE, N | | 183 | 383436106540701 | 08/19/1977 | 113 | Cretaceous Dakota Sandstone | FP, MI, TE, N | | 184 | 383440106551501 | 08/26/1976 | 12 | Holocene alluvium | FP, MI, TE, N | | 185 | 383518106553601 | 10/14/1976 | 15 | | FP, MI, TE, N | | 186 | 383522106553101 | 10/14/1976 | 157 | Upper Cretaceous Dakota Sandstone | FP, MI, TE, N | | 187 | 383543106563201 | 10/29/1976 | 178 | Upper Cretaceous Dakota Sandstone | FP, MI, TE, N | | 188 | 383549106561201 | 10/14/1976 | 32 | | FP, MI, TE, N | | 189 | 383555106552801 | 06/13/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 190 | 383623106525601 | 06/11/1974 | 3.0 | Holocene valley-fill sand | FP, MI, TE, N | | 191 | 383642106304601 | 06/08/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 192 | 383657106305601 | 06/08/1974 | | | FP, MI, TE, N | | 193 | 383754106522401 | 08/17/1977 | 33 | Lower Cretaceous Burro Canyon
Formation | FP, MI, TE, N | | 194 | 383800106523201 | 08/17/1977 | 134 | | FP, MI, TE, N | | 195 | 383817106562801 | 06/10/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 196 | 383827106515801 | 05/17/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 197 | 383849106515201 | 08/26/1976 | | Upper Jurassic Morrison Formation | FP, MI, TE, N | | 198 | 383852106515601 | 08/27/1976 | | Upper Cretaceous Dakota Group | FP, MI, TE, N | | 199 | 383953106502601 | 08/27/1976 | 21.0 | Precambrian crystalline rocks | FP, MI, TE, N | | 200 | 383953106503000 | 08/07/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 201 | 384003106504401 | 08/26/1976 | | Holocene alluvium | FP, MI, TE | | 202 | 384014106511201 | 06/07/1974 | | Upper Jurassic Brushy Basin Shale
Member of Morrison Formation | FP, MI, TE, N | | 203 | 384050106511500 | 08/07/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 204 | 384126106590200 | 08/26/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 205 | 384130106492201 | 05/17/1974 | | Holocene valley-fill gravel | FP, MI, TE, N | | 206 | 384250106511501 | 08/23/1977 | | | FP, MI, TE, N | | 207 | 384255106510801 | 10/28/1976 | 14.0 | Holocene alluvium | FP, MI, TE, N | | 208 | 384258106504601 | 06/07/1974 | | | FP, MI, TE, N | Appendix B. Characteristics of ground-water-quality sites in the upper Gunnison River watershed, 1970–99—Continued $[FP, field\ properties;\ MI,\ major\ ions;\ TE,\ trace\ elements;\ N,\ nutrients;\ R,\ radon]$ | Site number for this report | Site
identification | Sample date(s) | Depth
to water
(feet) | Approximate age and lithologic unit near well screen | Type of data | |-----------------------------|------------------------|----------------|-----------------------------|--|------------------| | 209 | 384318106470001 | 06/12/1974 | | | FP, MI, TE, N | | 210 | 384418106513601 | 08/27/1976 | | Holocene alluvium | FP, MI, TE, N | | 211 | 384423106512001 | 08/27/1976 | 17.0 | Holocene alluvium | FP | | 212 | 384446106423601 | 06/12/1974 | 15.0 | Holocene valley-fill sand | FP, MI, TE, N | | 213 | 384447106503701 | 10/28/1976 | 20.0 | Holocene alluvium | FP, MI, TE, N | | 214 | 384450106503601 | 10/28/1976 | 58.0 | Upper Jurassic Entrada Sandstone | FP, MI, TE, N | | 215 | 384518106284201 | 08/23/1976 | 11.0 | Holocene alluvium | FP, MI, TE, N | | 216 | 384531107012701 | 06/10/1976 | 15.0 | Upper Cretaceous Mesaverde limestone | | | | | 08/16/1977 | | | FP, MI, TE, N | | 217 | 384553107030601 | 10/13/1976 | 10.0 | Upper Cretaceous Mesaverde limestone | FP, MI, TE, N | | 218 | 384646107035801 | 06/10/1974 | | | FP, MI, TE, N | | 219 | 384720106522701 | 08/27/1976 | | Holocene alluvium | FP | | 220 | 384751106524401 | 06/07/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 221 | 384815106523000 | 08/26/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 222 | 384827106530200 | 05/14/1997 | 0.8 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 10/08/1997 | 1.45 | | FP, MI, TE, N, R | | 223 | 384849106375101 | 06/14/1974 | 17.0 | Precambrian Erathem | FP, MI, TE, N | | 224 | 384851106534700 | 05/13/1997 | 1.79 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 10/07/1997 | 16.5 | | FP, MI, TE, N, R | | 225 | 384852106521200 | 08/26/1997 | | Cenozoic valley-fill alluvium | FP | | 226 | 384913106514001 | 06/07/1974 | 12.0 | Holocene valley-fill sand | FP, MI, TE, N | | 227 | 385009106555101 | 06/06/1974 | 32.0 | Precambrian metamorphic rock | FP, MI, TE, N | | 228 | 385123106574801 | 06/07/1974 | | Holocene valley-fill sand | FP, MI, TE, N | | 229 | 385124106562200 | 05/13/1997 | 4.55 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 10/07/1997 | 10.4 | | FP, MI, TE, N, R | | 230 | 385125106571900 | 08/06/1997 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 231 | 385204107020001 | 08/09/1978 | | | FP, MI, TE, N | | 232 | 385213106584700 | 12/05/1996 | | Holocene valley-fill alluvium | FP, MI, TE, N, R | | | | 05/12/1997 | 8.6 | | FP, MI, TE, N, R | | | | 10/07/1997 | 12.05 | | FP, MI, TE, N, R | | 233 | 385345107002000 | 08/06/1997 | 5.0 | Holocene valley-fill alluvium | FP, MI, TE, N, R | | 234 | 385351107002501 | 04/29/1977 | | Upper Cretaceous Mancos Shale | FP, MI, TE, N |